

Customizing the Color Scheme of PegaMobile

The appearance of PegaMobile can be fully customized using CSS. For example, shown below is the default out-of-the-box appearance of PegaMobile:

Using CSS it is easy to override this color scheme with one of your own. Below is an example:

Where to Put the Overriding CSS

To customize the appearance of PegaMobile using CSS, all you need to do is place your CSS into the file:

```
pyMobileThemeOverrides.css
```

The CSS in this file will override the default out-of-the-box CSS which ships with PegaMobile. After you've made your changes, save the file and check it in. Then refresh your browser (or mobile app). Your new appearance will show up.

PegaMobile ships with an empty `pyMobileThemeOverrides.css` file by default.

CSS Examples

This document will provide examples of CSS to change the colors of the following UI elements of PegaMobile:

- toolbars
 - top
 - bottom
- grid header & add-row button
- back button
- pop-up dialog buttons
- refresh icon & time of last update
- navigation icons
- navigation list selected item
 - background
 - text
- flow action selector
 - background
 - text
- flow action selector list & pop-up lists
 - background
 - text
- navigation list title text
- content area title text
- bottom toolbar buttons

In the CSS examples that follow, most of the text must be copied verbatim. Portions that you can change (e.g., to replace with your own preferred color) will be highlighted like so:

Toolbars

To override the default appearance of the top toolbars, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.

```
/* change color of top toolbars */
.main-toolbar, .x-toolbar-dark, .x-toolbar-title, .x-toolbar-light {
  background-image: -webkit-linear-gradient(top, #3b679e 0%,#2b88d9 50%,#207cca
51%,#7db9e8 100%);
}
/* Keep carousel tool bar color same as overall background. */
.pegas-carousel-panel .pegas-carousel-toolbar, .pegas-carousel-toolbar .x-toolbar-title {
  background-color: transparent;
  background-image: none;
}
```

To override the default appearance of the bottom toolbars, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.

```
/* change color of bottom toolbars */
.x-docked-bottom {
  background-image: -webkit-linear-gradient(top, #ebf1f6 0%,#abd3ee 50%,#89c3eb
51%,#d5ebfb 100%);
}
```

pyTouchAndGoDev

File Edit View History Bookmarks Develop Window Help

http://sdvpwin109:8585/prweb/PRServlet/4wa-arfRohF9haT0KY9JGbMFhvjnnyBFLiZe0A1

Mobile-100 Mobile-109 TestServer ColorZilla ColorSchemeDesigner Apple Yahoo! Google Maps YouTube Wikipedia News (265)

My Worklist

- 10 E-1461, Expense Reports Open
- 10 E-1518, Expense Reports Open
- 10 E-1641, Expense Reports Open
- 10 Add Expense Report E-1644, Expense Reports New
- 10 Add Expense Report E-1460, Expense Reports New

Expense Reports E-1642

Add Expense Report

New Expense Report

Purpose	*	
Creator		
Expense Report Type	*	Lodging
Date	*	
Venue/Provider		
Venue Address		
Other Diners/Attendees		
Payment		Cash

Updated 15-Jun-2012 4:33 PM

Submit Save Cancel

Top Toolbars

Bottom Toolbar

Add

- Expense Reports (TnG)
- Manage Receipts
- Expense Reports (with Embedd...)

Grid Header & Add-Row Button

To override the default appearance of the grid header and the add-row button, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.

```
/* change color of repeating grid header row */
.x-grid-header {
 background-image: -webkit-linear-gradient(top, #bfd255 0%,#8eb92a 50%,#72aa00
51%,#9ecb2d 100%);
}
/* change color of repeating grid add-row button */
.addRow-button {
 background-image: -webkit-linear-gradient(top, #bfd255 0%,#8eb92a 50%,#72aa00
51%,#9ecb2d 100%);
}
```


Back Button

To override the default appearance of the back button, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.

```
/* change background color of "back" button */
.x-panel .x-toolbar-inner .x-layout-hbox .x-button-back,
.x-panel .x-toolbar .x-layout-hbox .x-button-back,
.x-toolbar-light .x-button.x-button-back:before,
.x-toolbar .x-button.x-button-back:before {
 background-image: -webkit-linear-gradient(top, #1b477e 0%,#0b68b9 50%,#005caa
51%,#5d99c8 100%);
}
/* Back button icon color */
.x-toolbar-light .x-button .x-button-icon.x-icon-mask {
 background-color: yellow;
 background-image: none;
}
/* Move black left-pointing triangle (in "back" button) off-screen */
.x-button-back::after, .x-toolbar .x-button-back::after {
 left: -1.7em;
}
```

pyTouchAndGoDev

File Edit View History Bookmarks Develop Window Help

http://sdvpwin109:8585/prweb/PRServlet/4wa-arfRohF9haT0KY9JGbMFhjnyBFLiZe0A1

Mobile-100 Mobile-109 TestServer ColorZilla ColorSchemeDesigner Apple Yahoo! Google Maps YouTube Wikipedia News (265)

My Worklist

- 10 E-1461, Expense Reports Open
- 10 E-1518, Expense Reports Open
- 10 E-1641, Expense Reports Open
- 10 Add Expense Report E-1644, Expense Reports New
- 10 Add Expense Report E-1460, Expense Reports New

Updated 15-Jun-2012 4:23 PM

Expense Reports E-1644

Add Expense Report

New Expense Report

Purpose	*	
Creator		
Expense Report Type	*	Airfare & Accomodations
Date	*	
Venue/Provider		
Venue Address		
Other Diners/Attendees		
Payment		Cash

Submit Save Cancel

Pop-Up Dialog Buttons

To override the default appearance of the buttons in pop-up dialogs, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.


```
/* change color of buttons in pop-up dialogs */
.x-container.x-toolbar-dark.x-toolbar.x-docked-bottom
.x-inner.x-toolbar-inner.x-layout-hbox
.x-button-normal.x-button, .x-toolbar .x-button.x-button-action {
 background-image: -webkit-linear-gradient(top, #ffb76b 0%,#ffa73d 50%,#ff7c00
51%,#ff7f04 100%);
}
```


Refresh Icon & Time of Last Update

To override the default appearance of the refresh icon and time of last update, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.


```
/* Refresh icon */
.x-button.x-iconalign-center.x-button-plain .x-button-icon.refresh.x-icon-mask {
 background-color: black;
 background-image: none;
}
/* Time of last update */
#refreshDate {
 color: black;
}
```


Top Nav Icons

To override the default appearance of the top navigation icons, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.


```
/* Top nav icons */
.x-toolbar-dark .x-button .x-button-icon.x-icon-mask {
 background-color: yellow;
 background-image: none;
}
```


Nav Menu Selected Item

To override the default appearance of selected items in the left navigation menu, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.


```
/* Nav Lists -- selected item background */
.nav-list .x-list .x-list-item.x-item-selected,
.nav-list .x-list .x-list-item.x-item-selected .x-list-item-label {
 background-image: -webkit-linear-gradient(top, #f85032 0%,#f16f5c 50%,#f6290c
51%,#f02f17 71%,#e73827 100%);
}
/* Nav Lists -- selected item text color */
.nav-list .x-item-selected .x-list-item-leaf .list-details .list-display {
 color:#fff;
}
```


Flow Selector

To override the default appearance of the flow action selector, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.


```
/* Flow Selector -- background color */
div#flowActionSelect, div#flowActionSelect.x-button-back:after,
div#flowActionSelect.x-button-forward:after, .x-toolbar div#flowActionSelect, .x-
toolbar div#flowActionSelect.x-button-back:after, .x-toolbar div#flowActionSelect.x-
button-forward:after {
 background-image: -webkit-linear-gradient(top, #e570e7 0%, #c85ec7 47%, #a849a3 100%);
}
/* Flow Selector -- font color, shadow */
.x-toolbar .x-field-select .x-input-el,
.x-layout-box .x-field-select .x-form-field-container .x-input-text {
 -webkit-text-fill-color: #fff;
 text-shadow: rgba(0, 0, 0, 0.996094) 0px 0px 5px;
}
```


Flow Selector List & Pop-Up Lists

To override the default appearance of the flow selector list and other pop-up lists, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.


```
/* Flow Selector Lists and pop-up lists -- selected item background */
.x-select-overlay .x-list .x-list-item.x-item-selected,.x-select-overlay .x-list .x-
list-item.x-item-selected .x-list-item-label {
  background-image: -webkit-linear-gradient(top, #e570e7 0%,#c85ec7 47%,#a849a3 100%);
  -webkit-text-fill-color:#fff;
}
```


Navigation Menu Title Text

To override the default appearance of the navigation menu title, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.


```
/* Left nav title text color */  
.x-toolbar-light .x-title {  
  color: yellow;  
}
```


Content Area Title Text

To override the default appearance of the content area title, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.

```
/* Content area title text color */  
.x-toolbar-dark .x-title {  
  color: yellow;  
}
```


Bottom Toolbar Buttons

To override the default appearance of the bottom toolbar buttons, drop the following CSS fragment into the `pyMobileThemeOverrides.css` file.

```
/* Bottom toolbar buttons */
.x-toolbar-flow-action .x-button{
 color: yellow;
 background-image: -webkit-linear-gradient(top, #1b477e 0%,#0b68b9 50%,#005caa
51%,#5d99c8 100%);
 border-color: black;
}
```

