

Veebilehe disain

Veebilehe disain peaks olema "nähtamatu"! Veebileht võiks olla ilus, praktiline, mugav!

"Täiuslikkus saavutatakse, mitte siis kui enam midagi lisada pole, vaid siis kui enam midagi ära võtta pole." Saint Exupery.

Loodav veebileht peab olema ülesseadmist väärt (peab olema väärt sisu ja kujundus ning need peavad kooskõlas olema)!

Üldised reeglid kujundamiseks

- Veebilehe eesmärk peab olema ilmne!
- Külastajatele tuleb anda põhjust lehte üha uuesti külastada! Leht ei pea sisaldama uusimat tehnoloogiat vaid peab olema kergelt hallatav ning sisaldama värsket sisu!
- Piltide ja tekstimaterjali kasutamine peab olema tasakaalus!
- Lehele tuleb ka vaba ruumi jätta, et olulised objektid saaksid "hingata" ja paistaksid välja! Silm peab ka puhata saama! Iga objekti juurde peab kuuluma ka natuke vaba ruumi, see annab võimaluse domineerida! Vaba ruumi vähesus tähendab, et korruga pakutakse liiga palju informatsiooni ja see tekitab vaatajas alateadlikku hirmu.
- Kujundus peab olema tasakaalus (objektidel on visuaalne kaal)! Eristatakse formaalset tasakaalu (sümmeetria) ja mitteformaalset (asümmeetria).

Joonis 1 Tasakaalu loomise võimalused

- Rütm on väga oluline – inimese aju on mustritele väga vastuvõtlik! Korrates kujunduselemente (teksti kujundid, piltide paigutus jms) saame me veebilehe sisu kergemini vastuvõetavaks muuta!

Joonis 2 Näide rütm kasutamisest Vikipeedia lehel

- Kasutada tuleb kontrasti, et olulised elemendid eristuksid!

- Kuna korraga on tavaliselt nähtaval vaid väike osa materjalist, siis peab oluline info olema kohe nähtav!
- Kerimisribasid tuleks kasutada nii vähe kui võimalik!
- Kujundus peab olema ühtne! Kõik kasutatud elemendid peavad omavahel sobima ning ka tervikuga sobima!
- Kujundus peab olema järjekindel! Kõik objektid peavad veebilehestiku kõigil lehtedel asuma samadel kohtadesl ja toimima ühte moodi!
- Korrastatud struktuur on alati eelistatav kaosele!
- Veebilehe allalaadimine ei tohi kaua aega võtta! Veebilehestiku avalehe (tiitellehe) maht võiks olla kuni 65kB (maksimaalselt 100kB), siis laetakse leht kiiresti! Kasutaja pole reeglina nõus ootama üle 10 sekundi.
- Veebileht peab olema vaadeldav erinevate veebilehitsejatega!

Veebilehe suurus

Nagu üldistes kujundusreeglites öeldud tuleks kerimisribasid võimalikult vähe kasutada. Selleks peaks veebilehe mõõdud olema vastavuses kasutatavate ekraanide mõõtudega. Varasematel aastatel oli see suhteliselt lihtne – suurem osa kasutatavaid ekraane olid ühe kindla mõõduga nii füüsiliste mõõtude mõttes (13, 14, 15, 17 tolli jne) kui ka resolutsiooni mõttes (640X480, 800X600, 1024X768 või 1280X1024 punkti). Praegusel ajal on kasutusel väga erinevad seadmed ja ekraanid ning kõige populaarsemat valida on raske. 2011 aasta jaanuari seisuga on 85.1% veebis surfamiseks kasutatud ekraanidest suurema resolutsiooniga kui 1024X768 (http://w3schools.com/browsers/browsers_display.asp).

Mõningaid juhiseid saab siiski anda:

- Veebilehe autoril on enamasti väga suure resolutsiooniga ekraan, kindlasti ei tohi veebilehe suuruse määramisel lähtuda oma ekraani mõõtudest.
- Lähtuda võiks veel siiski vanamoodsast 4:3 ekraanisuhtest ja resolutsioonist 1024X768 sest see sobib enamusele kasutajatest.

Arvestada tuleb, et veebileht ei saa katta tervet ekraani, isegi kui veebilehitseja on täisekraani (full screen) vaates sest veebilehitseja kasutajaliides, veerised (*margins*) jms hõivavad alati osa ekraanist. See osa ekraanist, mida saab kindlasti veebilehe jaoks kasutada, kannab nime „Web Safe Area“. Igal operatsioonisüsteemil on see erinevate veebilehitsejatega erineva suurusega.

Joonis 3 Windows XP Web Safe Area Mozilla Firefoxiga (designerstoolbox.com)

Järgnevas tabelis on toodud mõningate operatsioonisüsteemide ja veebilehitsejate puhul kasutatav *Web Safe Area*.

Veebilehtede loomine, disain

Tabel 1 *Web Safe Area* erinevate operatsioonisüsteemide ja veebilehitsejate korral

	ekraaniresolutsioon				
Op.süsteem ja veebilehitseja	640X480	800X600	1024X768	1280X960	1600X1200
Mac OS X: Safari	525X231	685X351	909X519	1165X711	1485X951
Mac OS X: Firefox	525X219	685X339	909X507	1165X699	1485X939
Windows Vista: IE	465X333	625X453	849X621	1105X813	1425X1053
Windows Vista: Firefox	465X320	625X440	849X608	1105X800	1425X1040
Windows XP: IE	614X327	774X447	998X615	1254X807	1574X1047
Windows XP: Firefox	614X334	774X454	998X622	1254X814	1574X1054
<i>Safe Area</i> kõigi veebilehitsejate jaoks:	465X219	625X339	849X507	1105X699	1425X939

Loomulikult ei saa neid suuruseid alati järgida ning kerimisribad on sageli paratamatud. Laius on seejuures siiski kriitilisem, sest horisontaalsuunal kerimine on kasutajate jaoks väga ebamugav!

Sama moodi on standardsed ja soovituslikud suurused olemas ka bännerite jaoks!

Tabel 2 Standardsed bännerite suurused

Suurus	Stiil	Gif failimaht	Flash failimaht
468X60	<i>Full Banner</i>	20 KB	30 KB
728X90	<i>Leaderboard</i>	25 KB	35 KB
336X280	<i>Square</i>	25 KB	35 KB
300X250	<i>Square</i>	25 KB	35 KB
250X250	<i>Square</i>	25 KB	35 KB
160X600	<i>Skyscraper</i>	20 KB	30 KB
120X600	<i>Skyscraper</i>	20 KB	30 KB
120X240	<i>Small Skyscraper</i>	20 KB	30 KB
240X400	<i>Fat Skyscraper</i>	25 KB	35 KB
234X60	<i>Half Banner</i>	15 KB	20 KB
180X150	<i>Rectangle</i>	15 KB	20 KB
125X125	<i>Square Button</i>	15 KB	20 KB
120X90	<i>Button</i>	10 KB	20 KB
120X60	<i>Button</i>	10 KB	20 KB
88X31	<i>Button</i>	10 KB	10 KB

Kasutusel on veel teisigi suuruseid, mis pole küll standardiseeritud kuid väga tavalised.

Tabel 3 Tavalised kuid standardiseerimata bännerite suurused

Suurus	Stiil	Gif failimaht	Flash failimaht
120X30	<i>Button</i>	10 KB	10 KB
230X33	<i>Small Banner</i>	15 KB	15 KB
728X210	<i>Large Leaderboard</i>	30 KB	40 KB
720X300	<i>Large Leaderboard</i>	25 KB	35 KB
500X350	<i>Pop-up</i>	30 KB	40 KB
550X480	<i>Pop-up</i>	30 KB	40 KB
300X600	<i>Half Page Banner</i>	35 KB	45 KB
94X15	<i>Blog Button</i>	10 KB	10 KB

Ruumi jaotus

Lehe arhitektuur määratakse proportsioonidega.

Jaapanlased kasutavad traditsiooniliselt proportsioone 1:2 (näiteks sellise servapikkuse suhtega on nende *tatami* põrandamatid, mõõtmetega 3X6 jalga. Hiinlased joonistavad oma kalligraafilisi tähti ettekujutatavas üheksast ruudust koosnevas võrgustikus servapikkuse suhtega 1:1.

Lääne kultuurides on kõige traditsioonilisem suhe 2:3, mida sageli nimetatakse kuldlõikeks (*golden mean* või *golden section*).

Matemaatikuid ja kunstnikke on läbi aegade paelunud Fibonacci arvud 2:3:5:8:13: ... sest need on proportsioonid, mida näeme looduses muna mõõtmes, teokarbi spiraalides jms.

Joonis 4 Jaotus vastavalt Fibonacci arudele

Ühe hea näitena sellise jaotuse kasutamisest, on twitter'i keskkonna ülesehitus:

Joonis 5 Kuldlõike kasutamine twitter kasutajaliideses

Proportsioonid 2:3 on sageli huvitavam, sest jagavad ruumi vähem ettearvatud kuid meeldivamateks segmentideks. Proportsioonid 1:2 on potentsiaalselt vähem huvitavad, sest silm märkab üsna kerge vaevaga, et üks pool on lihtsalt kaks korda suurem kui teine. Ruududel on kõige ettearvatavamad proportsioonid ja võivad olla lausa igavad.

On olemas ka nn **kolmandike reegel** (*rule of thirds*), mis soovitab kompositsiooni (või kompositsiooni osa) kolmeks jagada ning objektid nende kolmandike piiridele asetada.

jaotus 2:3

jaotus 1:2

jaotus 1:1

Joonis 6 Erinevad jaotused

Objektide paigutus ekraanil

Osa ekraanist tõmbab rohkem tähelepanu kui teised. Sinna tuleks paigutada kõige olulisem info.

- ekraani keskosa on silmatorkavam;

- vasakul äärel peatub silm enne (ilmselt tingitud eurooplaste traditsioonilisest lugemissuunast);
- ekraani ülemine kutsub enne lugema kui alumine (tuleneb lugemiskultuurist).

Osavalt paigutatud graafika, teksti värvus vms. võib silma juhtida soovitud osale ekraanil.

- Suuremaid jooniseid märgatakse enne kui väikseid (mõõtmete kontrast).
- Tumedaid märke heledal pinnal enne kui heledaid tumedal pinnal (värvuse kontrast).

Objektide paigutamine lehe/ekraani keskele on ootuspärane ja igav, seetõttu võiks kujutisi paigutada keskmest pisut eemale.

Inimfiguurid peaksid alati vaatama lehe/ekraani sissepoole, mitte lehelt/ekraanilt välja. Selleks tuleb kujutisi kas pöörata (*flip horizontal*) või kui see on võimatu (näiteks kujund sisaldab teksti), siis sobivamale kohale nihutada.

Arvutiekraanilt lugemisel (peamiselt just veebilehtede puhul) on avastatud omapärane muster ehk seaduspärasus. Kasutades silma liikumist jälgivaid kaameraid (*eye tracking*) on tuvastatud, et kõigepealt loetakse veebilehe ülaserava read (F-tähe ülemine joon), seejärel pisut allpool mõned read ja sageli lühemalt kui ülemisi. Lõpuks liigub pilk vertikaalselt alla keskendudes peamiselt ridade algustele (viimane liikumine on sageli aeglane).

See liikumismuster varieerub pisut (näiteks horisontaalsete joonte kaugus on erinev) sõltudes konkreetsest inimesest ja veebilehe tüübist (artiklid, e-äri, otsingumootor vms) ning mõnikord võib esineda hoopis E või tagurpidi L kuju kuid reeglina on selgelt ära tuntav F.

Joonis 7 silmajälgimissüsteemi "soojuspilt" (heat map) artikli, e-äri ja otsingumootori veebilehe puhul

Seda asjaolu peaks arvestama teksti aga ka teiste objektide paigutamisel veebilehele.

Navigatsioon

Veebisaidil (veebilehestikus) liikumine ehk navigatsioon peab olema väga lihtne! Enne saidi avalikustamist peab kindlasti läbi viima kasutajatest, et teha kindlaks kui palju aega ja vaeva nõuab inimestelt saidi sisu läbivaatamine.

Kõik navigatsioonivahendid (lingid) peaksid olema nähtaval. Paigutus peaks olema lihtne ja loogiline, siis ei pea vajaliku info leidmiseks tervet lehte läbi kammima!

- Kasutaja peab alati saama linkide kaudu tagasi pealehele (avalehele) pöörduda ning ka erinevate teemalehtede vahel liikuda!
- Kui veebilehestik (*site*) kasvab ning keerukamaks muutub, tuleks lisada sisukaart (*site map*)! Väga suurte lehestikel peaks olema ka KKK – „korduma kippuvad küsimused“ (*FAQ* ehk *Frequently Asked Questions*)!
- Lingid peavad kõikidel lehtedel olema ühesugused! See lihtsustab orienteerumist ja linkide leidmist!
- Lingid võivad olla tekstipõhised aga võib kasutada ka graafikat!

- Üldise tava kohaselt on tekstilingid allajoonitud ja teistele lehtedel linkivatel pildidel on raam ümber.
- Kasutajad eelistavad üldiselt 5-7 elemendiga valikuid!
- Mitte mingil juhul ei tohiks deaktiveerida veebilehitseja „Tagasi“ (*Back*) nuppu!

Tekst

NB! Ekraanilt lugemine on keskmiselt 25% raskem ja aeglasem kui paberilt.

- Veebilehele ei tohi kuhjata liialt palju teksti! Maksimaalne kogus on võrdväärne 1-3 lehekülje jao prinditud tekstiga!
- Vältida tuleb pikka katkematut teksti! Öelda tuleb vaid olulist!
- Tekst tuleks jagada 8-10 realisteks plokkideks ja need üksteisest millegagi eraldada!
- Veebilehel ei tohiks poolitamist kasutada!
- Tekst peab olema korrektne! Lohakas, ebaviisakas ja vigadega tekst peletab lugejaid!
- Väldi slängi!
- Joonda tekst reeglina vasakule!
- Teksti minimaalne lubatud suurus veebilehel on 8pt (see on arvestatud silmade kaugusel ekraanist 50cm)!
- Arvesta, et tekstirida ei tohiks olla ei liialt lühike ega liialt pikk! Minimaalne rea pikkus võiks olla 25 ja maksimaalne 50 tähemärki! Võib järgida ka reeglit 10-12 sõna real!
- Ühel veebilehel tohib kasutada vaid 2-3 fonti!
- „Turvalised“ ja loetavad fondid on standardsed ilma šeriifideta plokk-kirjad (Arial, Arial Black; **Comic Sans MS**, Courier, Courier New, Georgia, Helvetica, Impact, Palatino, Trebuchet, Verdana), sest nad on installeeritud nii PC kui ka MAC arvutitele.
- Kui vajatakse väga uhke fondiga kujundatud teksti, siis võib selle pildina veebilehele lisada!
- Püüa vältida teksti kirjul taustal, mida kirjum taust, seda suurem peab tekst olema!

Juhiseid materjalide loomiseks veebi leiab veebilehelt *Writing for the Web* (<http://www.useit.com/papers/webwriting/>).

Häid juhiseid teksti kujundamiseks koos CSS koodinäidetega leiab aadressil: webtypography.net

Graafika kasutamine

Veebilehti ei tohi üle koormata suuremahuliste piltidega!

Veebilehele tuleks paigutada eelnevalt sobivasse mõõtu lõigatud graafika! Mastaapimist ei tohiks jätta veebilehitseja hooleks.

Piltide maht võiks reeglina jääda 20-45kB piiridesse!

Pisikeste graafiliste nuppude maht peaks jääma vahemikku 2-3 kB, äärmisel juhul kuni 6kB!

Teoreetiliselt toetab WWW kõiki failiformaate, mis on toetatud nii serveri kui ka kliendi poolt. Praktiliselt tuleb aga peamiselt kasutada JPEG, PNG ja GIF formaadi pilte.

GIF

GIF (*Graphics Interchange Format*) on kompressiooni kasutatav formaat, mis loodi 1987. aastal Unisys'i poolt CompuServe'is kasutamiseks. Suur osa piltmaterjali, mida Internetist leida võib, on salvestatud just selles formaadis. Praegu toetab **GIF** formaati suurem osa olemasolevast tarkvarast.

See formaat toetab vaid 8 bitise värvisügavusega (256 värvi) pilte. GIF on kadudeta (*lossless*) kompressiooniga, LZW-algoritmi kasutades saavutatakse maksimaalne kompressiooniaste 5:1.

Joonis 8 Originaalpilt (901 kB) ja sama pilt GIF formaadis

GIF formaadi eripäradeks on võime salvestada mitmeid kujutisi, nende hulgas ka pisikesi pilte, mida saab üldiste pildimõõtude suhtes vabalt paigutada ja võimaldada osa pildi pinnast läbipaistvaks muuta (GIF89a). See eripära taasavastati WWW disainerite poolt, kes selle abil loovad kõikvõimalikke animatsioone.

Internetis kasutamiseks saab GIF faili salvestada *interlaced* kujul, mis laseb pilti laadida progresseeruvalt ridade kaupa.

Interlaced GIF on jagatud hulgaks voogudeks (*passes*):

- esimene voog: laetakse iga kaheksas rida pikseleid, alustatakse reaga 0. Ülejäänud pildi osa täidetakse nende samade ridadega, pilt on väga udune ja sakiline;
- teine voog: laetakse iga kaheksas rida, alustatakse reast 4, pilt muutub selgemaks, kohal on veerand pilti;
- kolmas voog: laetakse iga neljas rida, alustatakse reast 2, kohal on pool pilti;
- neljas voog: laetakse iga teine rida, alustatakse reast 1, saabub teine pool pildist.

Joonis 9 Interlaced GIF ilmumine

GIF89a võimaldab osa pildist läbipaistvaks muuta ning kombineerida ühte faili mitu kujutist, mida mingi ajalise intervalliga järjest näidatakse. See annab võimaluse lihtsamaks animatsiooniks.

Kahjuks on Unisys alates 1994. aastast hakanud seni tasuta formaadi eest litsentsitasu nõudma, mis võib sellele formaadile saatuslikuks saada.

JPEG

JPEG (*Joint Photographic Experts Group*) on kujutiste maksimaalseks kompressiooniks kasutatav formaat.

JPEG kasutab kadudega tihendamist "*lossy compression*", mis tegelikult "kaotab" osa kujutise taasesitamiseks vajalikku infot arvestades, et inimsilm ei avasta kadumäläinud osa. Seega pole saadud pilt enam absoluutselt identne esialgsega. Kasutatakse asjaolu, et muudatused värvides (eriti sinise toonides) on vähem märgatavad, kui muudatused heleduses. Sellega on seletatav ka kõlbmatuse teksti jms. puhul kasutamiseks.

JPEG kompressioonimehhanismi üheks laialt kasutatavaks omaduseks on võimalus seada kompressiooniastme ja pildi kvaliteedi (kadude suuruse) vahekorda. JPEG kompressiooniga on võimalik saavutada kompressiooniaste kuni 200:1, kuid kvaliteet säilib parimana siiski kompressiooniastmetel 10:1 kuni 25:1. Kompressiooniastmel 30:1 ja 50:1 on algpildiga võrreldes vähesed või keskmised silmaga nähtavad moonutused.

Halltoonides pilte ei saa sama suure kompressiooniastmega kokku pakkida kui värvipilte. Kuigi nad kasutavad vaid 8 bitti iga punkti esitamiseks, on nende JPEG failid vaid 10%-15% väiksemad samaväärsetest täisvärvilistest. Halltoonides piltide kompressioonil hakkavad moonutused sageli paistma juba kompressiooniastmel 5:1.

Eelis GIF vormingu ees on kõigepealt täieliku värviinformatsiooni sisaldamine (24 bitti), samas kui GIF võimaldab maksimaalselt vaid 8 bitti, seega "kaotab" JPEG kõvasti vähem infot. Teiseks võrreldamatult suurem kompressiooniaste, mis GIF-il pole kunagi suurem kui 5:1.

Progressive JPEG, osalt sarnane tehnoloogia, andmete tihendamisel jagatakse pikselid pildi kvaliteedi suhtes tähtsuse järjekorda. Esimesena laetakse madalaima prioriteediga pikselid ja siis järjest olulisemad. Tulemuseks on pildi järjest selgemaks muutumine. Erinevalt *interlaced* GIF-ist toimub korraka pildi erinevate piirkondade laadimine. See annab vaatajale võimaluse pildist muljet saada enne, kui see tervikuna kohale laetud on. Progressiivse JPEG pildi salvestamisel saab määrata sammude (*scans*) arvu, väärtus 3 näiteks tähendab seda, et pilt laetakse kolmes osas.

Ka JPEG piltidega on võimalik animatsioone luua, kuid selleks tuleb järjest sama koha peal kuvada seeriat JPEG pilte. Sellise animatsiooni loomiseks peab kasutama skripti või JAVA programmi.

Praeguseks on välja töötatud JPEG2000 (jp2) failivorming, mida praegu toetavad vähesed programmid kuid mis tänu oma paremale kvaliteedile ilmselt jpeg välja vahetab.

Joonis 10 Originaalpilt (901 kB), sama pilt JPEG maksimaalse kompressiooniga (4kB) ja sama pilt JPEG2000 maksimaalse kompressiooniga (2kB)

PNG

PNG (*Portable Network Graphics*) (hääldatakse "ping") on GIF formaadi edasiarendus ja täiesti tasuta.

PNG formaat sisaldab mitmeid suurepäraseid võimalusi nagu näiteks varieeritav läbipaistvus.

PNG kompressiooniaste on palju parem kui GIF formaadil ja mahub vahemikku 10 kuni 30.

Nagu GIF, nii ka PNG on kadudeta kompressiooniga formaat kuid ta pole piiratud 256 värvi kasutusvõimalusega ja lubab kasutada ka 24 bitist RGB graafikat. Kuna ta on kadudeta kompressiooniga formaat, siis on 24 bitised tihendatud pildid loomulikult suurema mahuga kui eelpool kirjeldatud JPEG formaadi puhul.

Sarnaselt GIF piltidele saab PNG pilte salvestada *interlaced* kujul.

SVG

SVG (*Scalable Vector Graphics*) on uus revolutsiooniline graafika failiformaat, mis on välja töötatud W3C (*World Wide Web Consortium*) poolt.

SVG põhineb XML (*Extensible Markup Language*) keelel. SVG pildid on vektorpõhised, mis tähendab, et neid saab suurendada/vähendada (*zoom*) ilma detailsust kaotamata.

Failide suurus on väiksem kui JPEG, PNG või GIF piltidel. Lisaks kiirele allalaadimisele teeb SVG võimalikuks ka kõrge resolutsiooniga printimise, eduka suurendamise/vähendamise ja kerimise (*pan*) ning isegi teiste piltide lisamise SVG pildi sisse.

Värvid

Värvilahendus peab olema sobivalt valitud! Oluline on jälgida, et värvid silmadele ei hakkaks!

Suur hulk võimalikke kombinatsioone on välja pakutud aadressil:
http://www.webdevelopersnotes.com/design/color_combinations.php3

Arvesta teksti ja tausta värvi valikul, et:

- Valge kiri mustal taustal on raskesti loetav (must kiri valgel taustal on 40% kergemini loetav kui valge kiri mustal või hallil).
- Musta ja punase kombinatsioonid on äärmiselt raskesti loetavad.
- Musta kirja kollasel taustal on kõige kergem lugeda.

Järgnevas tabelis on näha, millised kombinatsioonid sobivad, millised mitte!

	Punane	Oranz	Kollane	Roheline	Sinine	Violett	Must	Valge	Hall
Punane	Hea	Halb	Hea	Halb	Halb	Halb	Hea	Hea	Halb
Oranz	Halb	Hea	Halb	Halb	Halb	Halb	Halb	Halb	Halb
Kollane	Hea	Hea	Hea	Halb	Hea	Halb	Hea	Halb	Hea
Roheline	Halb	Halb	Halb	Hea	Hea	Halb	Hea	Halb	Hea
Sinine	Halb	Halb	Hea	Hea	Hea	Halb	Halb	Hea	Halb
Violett	Halb	Halb	Hea	Halb	Halb	Hea	Hea	Hea	Halb
Must	Halb	Hea	Hea	Hea	Halb	Hea	Hea	Hea	Halb
Valge	Hea	Hea	Halb	Halb	Hea	Hea	Hea	Hea	Hea
Hall	Halb	Halb	Hea	Hea	Halb	Halb	Halb	Hea	Hea

- Tähelepanu vajavate objektide jaoks tuleks kasutada sooje värve. Kõige esmalt äratavad tähelepanu kollane, oranž ja punane.
- Kõige suurema eemaldumisvõimega (passiivsem) on sinine.
- Kollane ja roheline on ühtviisi nähtavad nii visuaalse välja äärtel kui ka keskmel. Must ja valge on ühtviisi nähtavad kogu visuaalse välja ulatuses.
- Hall on neutraalne puhkepaus, ta on hea kaitsekiht eri värvide vahel või värvide ja valge vahel. Hall sobib kirevate värvide raamiks-taustaks, värvilise graafika raamiks.
- Arvestada tuleb, et heledad värvid seostuvad tavaliselt positiivsete, tumedad negatiivsete emotsioonidega.
- Soovitatakse kasutada harmoonilisi värve (asuvad värviratta 120° sektori sees)! Samas tuleks vältida vastandvärvuseid!
- Ära kasuta rohkem kui 4 värvi (kui see pole hädavajalik), püüa kasutada sama värvi erinevaid toone.

Veebilehtedel kasutatavad värvid on kõik kirjeldatud RGB värvimudeli järgi, sest tegemist on valgust kiirgava objektiga (monitor). Kõik värvid moodustatakse punase, roheklise ja sinise kombinatsioonidena!

RGB värvivarium pole kahjuks absoluutne, see tähendab, et erinevatel värvi tekitavatel seadmetel (monitorid jms) paistavad värvid pisut erinevad.

Selle probleemi tõttu näevad veebilehed erinevatel arvutitel vaadates sageli erinevad välja. Probleemi lahendamiseks loodi *Web-safe* värvipalett 216 värviga (ajal kui paljud arvutimonitorid suutsid näidata vaid 256 värvi). Värvid sellel paletil on valitud selliselt, et neid näidatakse ka 256 värviga ekraanil ilma virvtoonimiseta (*dithering*). 216 värvi valiti seetõttu, et kõik operatsioonisüsteemid reserveerivad 16 – 20 värvi oma tarbeks.

Joonis 11 Web Safe Colors värvipalett

Teine põhjus 216 värvi valimiseks on see, et nii saab võtta igast põhivärvist (punane, roheline, sinine) 6 tooni. Igast värvist võetakse toonid, mille väärtused on: 0 (*hex* 00); 51 (*hex* 33); 102 (*hex* 66); 153 (*hex* 99); 204 (*hex* CC) ja 255 (*hex* FF).

On kindlaks tehtud, et sellelki paletilt on vaid 22 värvi usaldusväärsed. Neid värve nimetakse *really safe*.

000000	000033	0000FF	00FF00	00FF66	00FFCC	00FFFF	33FF33	33FF66	33FFCC	33FFFF
66FF00	66FF33	66FFFF	CCFF66	FF0000	FF0033	FF00FF	FFFF00	FFFF33	FFFF66	FFFFFF

Joonis 12 Really Safe väripalett

Ära kasuta ärritavaid omadusi, vahendeid

Erinevad tehnoloogiad võimaldavad veebilehele lisada suurel hulgal kõikvõimalikke huvitavaid funktsioone, milledest suur osa ei pruugi aga külastajatele meelepärased olla. Järgnevalt mõned näited.

Kiireim võimalus oma veebilehe külastajate elu raskendamiseks on avada hüpinkaknaid (*popup*) iga kord kui lehele sisenetakse. Kui hüpinkaknas sisalduv sõnum on oluline, siis on parem see kuidagi veebilehe sisuga integreerida!

Külastajaid häirib tavaliselt ka see, kui veebilehele sisenemisel hakkab mingisugune taustamuusika mängima. Te ei saa olla kindel, et külastajatele Teie valitud muusika meeldib. Lisaks ei pruugi kasutaja olla sobivas olukorras muusika kuulamiseks (asub näiteks kontoris).

Ühtegi tehnoloogiat ei tohiks kasutada vaid selle pärast, et ta on olemas ja kättesaadav!

Õpi teistelt ja teiste vigadest!

Parim viis õppida on teiste vigadest! Halbade veebilehtede ja vastuvõetamatu disaini näidete kogumisele on pühendatud mitmeid veebilehti, näiteks:

- "Vincent Flanders' Web Pages That Suck" (www.webpagesthatsuck.com)
- "Building Really Annoying Web Sites" (www.annoyingwebsites.com)
- "Worst of the Web" (www.worstoftheweb.com)

Üks mõnus veebileht, kus on meelega kõik valesti tehtud, asub aadressil:
<http://www.hot.ee/jurand>

Tegemist on ilmselgelt ühe veebidisaini teemalise kursuse raames loodud lehega.