

Dropdown Menus

Best Practice: How to Implement Dropdown Menus

Before implementing dropdown menus, you have to ask yourself the vital question of “Will they be the best way to organize the content of a webpage or application?”. Do not use dropdown menus when:

- You wish to show the users where they are within the website or application. When providing the user with such contextual information is important, use navigation tabs.
- The user would benefit from seeing the content of the individual menus together.
- When a category contains only one item.

Follow these steps for the implementation of dropdown menus:

1. Identify dropdown categories and menu titles

Review your content to establish common themes and links between items, options, functions and site/application contents. For vertical dropdown menus, the number of sets of options should be no greater than ten due to the arrangement of menu titles side by side and spanning the width of the user interface. This restricts the amount of space available for presenting the menu titles, since (by their very nature) they drop down; you cannot stack them one on top of the other.

2. Assign a logical and fitting label to each category

This label must not be too long—to conserve the available space along the panel or screen—nor so short that the clarity of the content-defining term is sacrificed. Remember these labels are used to promote awareness of what the users will find when they select a menu item; using ambiguous or unfamiliar terms can be confusing or misleading, wasting the users’ time when they investigate the options offered in a menu.

Start Learning Today:
interaction-design.org

Item 1

Item 2

Item 3

3. Determine the order

Depending on the situation, frequency of use can be an appropriate criterion. That is, place the actions that users are most likely to need at the top. In other cases, an alphabetical order can be useful. Obviously, you will not know for certain what will work best for your users, so conducting some usability testing can be useful.

Please select

Item 1

Item 2

Item 3

4. Add visual indicators

For horizontal menus, use visual indicators such as the right-facing black arrows in this example. These cues inform the user that hovering the cursor over an option with extra options will reveal an associated sub-category in a further dropdown menu. This new menu then appears to the right, with the first possible selection now in line with the corresponding item in the original dropdown menu.

Other visual cues to guide the user are:

- **Background color** to inform them which option will be selected according to the position of the cursor.
- A clear **boundary** around the dropdown menu to help users isolate the group of available options from the rest of the user interface. A clearly defined boundary reduces visual confusion with the surrounding information on an option's selection.
- If you decide to use a mega dropdown menu, getting the visual aspects right involves **using headers and dividers** so the user can immediately determine which category an individual option belongs to. **White space** can also play an important part in helping the user identify groups of options, so include a small amount of this 'dead' space between different groups to avoid confusion and keep the experience agreeable.

An example of a mega dropdown menu from johnlewis.com

Start Learning Today:
interaction-design.org

Creative Commons BY-SA license: You are free to edit and redistribute this template, even for commercial use, as long as you give credit to the Interaction Design Foundation. Also, if you remix, transform, or build upon this template, you must distribute it under the same CC BY-SA license.

Please select ▾

- Item 1
- Item 2
- Item 3**
- Item 4
- Item 5
- Item 6

5. Choose the interactive elements of the design

- Should the dropdown list appear when the user simply hovers the cursor over the category title? Or should the menu only appear when the user has clicked on the category label? The former method saves the user from having to interact directly; the latter ensures the menu does not appear unless the user expressly wants it to.
- Decide whether the menu should disappear when the cursor is moved to another region of the user interface. Again, removing the menu in this way saves the user from interacting in order to return to the rest of the display. Even so, it can be extremely frustrating if the user moves the cursor away without the intention of closing the menu.

Do You Want to Learn More?

Learn how to use this template to your best advantage in our online course [UI Design Patterns for Successful Software](#). Sign up for it today and learn how to create and improve your UX portfolio if you haven't already started the course.

UI Design Patterns for Successful Software

Beginner Course

User interface (UI) design patterns can be a designer's best friend, allowing you to build excellent user experiences with structure and speed. When used in the wrong way, however, they can quickly lead to experiences that confuse your users... and no-one wants that! Our course [UI Design Patterns for Successful Software](#) will equip you with the knowledge required to master UI design patterns and secure them as one of the best attributes in your designer's toolkit. You'll be guided through best practices relating to content organization, navigation, data entry, and social integration—all with detailed templates that you can use in your daily work. You'll also analyze and critique popular websites to see how the best of the best utilize UI design patterns to achieve great UX design. If you found this template useful, then this course is a treasure trove of resources and guidance that will continue to enhance your knowledge of UI design.

[Learn more about this course >](#)

Start Learning Today:
interaction-design.org

How to Advance Your Career With Our Online Courses

Take Online Courses by Industry Experts.

Lessons are self-paced so you'll never be late for class or miss a deadline.

Get a Course Certificate.

Your answers are graded by experts, not machines. Get an industry-recognized Course Certificate to prove your skills.

Advance Your Career.

Use your new skills in your existing job or to get a new job in UX design. Get help from our community.

[See all our courses >](#)

About the Interaction Design Foundation

With over 150,000 alumni, the Interaction Design Foundation is the **biggest design school globally**. Industry leaders such as IBM and Adobe train their teams with our courses, and universities such as MIT and the University of Cambridge include our courses in their curricula. Our online courses are taught by industry experts and cover the entire spectrum of UX design from beginner to advanced. We give you industry-recognized course certificates to advance your career. Since 2002, we've put together the world's biggest and most **authoritative library** of open-source UX Design literature created by such noted authors as Don Norman and Clayton Christensen.

INTERACTION DESIGN
FOUNDATION

Start Learning Today:
interaction-design.org

Creative Commons BY-SA license: You are free to edit and redistribute this template, even for commercial use, as long as you give credit to the Interaction Design Foundation. Also, if you remix, transform, or build upon this template, you must distribute it under the same CC BY-SA license.

