

BUMPS IN THE ROAD

Addressing the Challenges of Responsive Web Design

WHO WE ARE

- Michael Miles (@mikemiles86)
- Salem Ghoweri (@salem_ghoweri)
- Genuine Interactive (@WeAreGenuine)

AS RESPONSIVE WEB DESIGN (RWD) IS MATURING
WE ARE BEGINNING TO
IDENTIFY AND UNDERSTAND
THE ROADBLOCKS

WE ARE HERE TO SHARE
WHAT WE'VE LEARNED

RWD CHALLENGES

- many designers still think in terms of pixels
- traditional design software only supports static layouts
- confusion about what's appropriate for which tools
- where to start? start from scratch? use community theme?
- page bloat (multiple versions of images, tons of javascript and css)

IN THE
BEGINNING
OF THE WEB...

- Everyone used the same up-to-date Modern browser

- On the same sized, perfectly calibrated monitor

Garber
TRANSDATA
LIMITED
DATA
3071

1 2 3
4 5 6
7 8 9
* 0 #

The Million Dollar Homepage™

1,000,000 pixels • \$1 per pixel • Own a piece of internet history!

Sold: 1,000,000
SOLD OUT!

1000 Limited Edition MDPH Poster Prints - Available Now

Follow @tewy 8,871 followers

Homepage | Buy Pixels | FAQ | Blog | Pixel List | Press | Testimonials | Contact me

“Ever” -no one

ASSUMPTIONS PERIOD: .COM BUBBLE - IPHONE

- “The web is just a page in a browser”
- Defined design areas.
- Only needed one design

ASSUMPTIONS PERIOD: IPHONE - IPAD

- Mobile web browsing
- Separate, different experiences for users.
- Need two designs

U.S. SMARTPHONE ADOPTION

iPhone 4S

iPhone 5

Nexus 4

Galaxy S 3

Galaxy S 4

Droid DNA

HTC One

Galaxy Note 2

LG Optimus

Galaxy Mega

TODAY, THINGS ARE
COMPLICATED.

Galaxy Mega

Nexus 7

Galaxy Tab 3

iPad Mini

Galaxy Note

iPad

Nexus 10

Galaxy Tab 3

ASSUMPTIONS PERIOD: IPAD - TODAY

- There is only one web
- There is only one design
- Users expect one experience

**THINK
OUTSIDE
THE
BOX**

A PAGE IS NOT A PAGE

Can't make
assumptions

Fixed sizes:
Gone

Must think
differently

HOW DO I DESIGN
RESPONSIVELY?

Width
150px / 15%

Width
150px / 15%

Width
150px / 15%

Width
150px / 15%

Width
150px / 15%

Width
320px / 32%

Width
320px / 32%

Width
490px / 49%

Width
490px / 49%

Width
830px / 83%

Width
660px / 66%

- Elements will shift

- Define columns

- Keep it simple

MIT EECS

eesc.mit.edu

FROM FIXED TO FLUID

Designers:

- Think in terms of percentages
- Make element proportional to parents
- Discuss with developers

SHARED VALUE INITIATIVE

sharedvalue.org

FLUID FLEXIBLE GRID

- Does not care about device
- Easy to implement
- Create clear, creative designs

TOOLS IN AN AGE OF RESPONSIVE

vs

DESIGNING IN PHOTOSHOP

- Static mockups don't translate into flexible layouts
- Impractical to mockup infinite number of layout variations
- Difficult to communicate behavior, gestures, animations, etc.

YOU CAN'T DESIGN FOR THE UNKNOWN

DESIGNING IN THE BROWSER

- Not everyone is comfortable coding

- Problematic to build what hasn't been explicitly defined

- Unknown factor: setting expectations and client sign-off are difficult

You lose details that might not easily translate to the browser!

- Adobe Edge Reflow

Layout

Styling

Padding 0px

0px 0px

0px 0px

TRAVEL SPOTLIGHT

South Africa

“To travel is to
realize everyone is

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Morbi gravida nisl a nunc elementum vel blandit ipsum elementum. Aenean vehicula vehicula sollicitudin. Etiam sem libero, fermentum sit amet venenatis portitor, tempor

THE “PERFECT” RWD DESIGNER
TOOL DOESN'T EXIST YET

& MIGHT NEVER EXIST

DON'T WAIT FOR PERFECT;
USE WHAT WORKS FOR YOU

ADDITIONAL SOLUTIONS

Style Tiles

Style Tile
version:3

Election Headline

Font: FF Tisa Web Pro Bold Typekit

Election Subhead

Font: FF Tisa Web Pro Typekit

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at

[This is an example of a Text link »](#)

[Learn More →](#)

Possible Colors

Possible Patterns

Accessible Personable
Reliable Inviting
Modern **Friendly**

Style Guide

BBC Sign in News Sport Weather iPlayer TV Radio More... Search

GEL Global Experience Language

Home Philosophy | Web | TV | Mobile | Tablet | Accessibility

An introduction to GEL

GEL Authentic, Current, Pioneering, Modern British, Local/Global, Compelling, Distinctive, Joined-up, Universal, Best.

Download GEL Web Styleguide

Download GEL Assets

- Download core GEL components
- Download GEL toolbar guide

BUILDING BLOCKS
Typography
Large bold type should be used to establish a clear information hierarchy.

FOUNDATIONS
Universal Grid
Your starting point is a universal grid, divided into 61 x 16px vertical units.

FOUNDATIONS
The Masthead
The global masthead retains the current global navigation links with additional links.

Building a Global Experience Language for the BBC

We are evolving a global experience language for the BBC's digital services. The GEL guidelines are a reference point for designing BBC services across Web, Mobile, IPTV and Tablet.

“ This is probably the best job in the world! ”
Neville Brody, Research Studios

Interactive Prototype

The image displays a mobile application prototype interface with the following elements:

- Schedule** and **Sights** sections at the top.
- Video** button (represented by a film strip icon).
- Map** button (represented by a map icon).
- Send feedback** button at the bottom.

The **Properties** panel for the selected **Map** button shows:

- Shape: Rectangle
- Link: map.htm
- Alt: pop
- Target: (empty)
- Coordinates: W: 133, X: 167, H: 133, Y: 249

The **PAGES** panel on the right shows a list of pages:

- 01 index
- 02 map
- up

Black arrows indicate the mapping from the **Map** button to the **02 map** page and from the **Send feedback** button to the **Properties** panel.

THEMING

Front-end Development & Drupal

WHERE TO START?

- Project has a timeline and budget
- Limited amount of time to start
- Need to know your options

TWO ROADS TO TRAVEL

Community Theme

Custom Theme

FIRST WORLD PROBLEMS

THREE BEST OPTIONS

(in our experience)

Adaptive Themes

Omega

Zen

ADAPTIVE THEMES

drupal.org/project/adaptivetheme

PROS

- Modern techniques (SASS, Compass, etc)
- Plugin system
- Plays well with others

CONS

- Advanced settings
- Generate CSS files (6-8)

OMEGA

drupal.org/project/omega

PROS

- Optimize core CSS
- Drupal 8 CSS Standards
- Drush Integration

CONS

- Advanced settings
- Unique “Zones” paradigm

ZEN

drupal.org/project/zen

PROS

- Flexible Fluid Grid
- SASS or vanilla CSS
- Clean Templates

CONS

- Very basic
- More time consuming

CUSTOM THEME

PROS

- Fits your workflow
- You control the code
- Customized to fit projects

CONS

- Very time consuming to build correctly
- No community support

WHICH TO CHOOSE?

COMBATTING PAGE BLOAT

- Having a single code base with RWD is a double-edged sword

- Common practice is to hide and show device specific content (display: none)

Browsers still download hidden inline images!

- Remember: mobile users expect **fast** browsing experience

THE SOLUTION:
SEND LESS CODE!

drupal.org/project/conditional_styles

```
; Set the conditional stylesheets that are processed by IE.  
stylesheets-conditional[lt IE 7][all][] = ie6-and-below.css  
stylesheets-conditional[IE 9][all][] = ie9.css  
stylesheets-conditional[IE][print][] = ie-print.css
```

THE SOLUTION: SEND LESS CODE!

- Conditional Stylesheets Module
- Modularize CSS with SASS & Compass
- Load, fire your JavaScript conditionally (RequireJS, EnquireJS, Modernizr)

+

THE SOLUTION: SEND LESS CODE!

- Conditional Stylesheets Module
- Modularize CSS with SASS & Compass
- Load, fire your JavaScript conditionally (RequireJS, EnquireJS, Modernizr)

IMAGES. IMAGES EVERYWHERE.

IMAGES. IMAGES EVERYWHERE.

- Images account for ~60% of page weight
- Resolution independence is one of the largest challenges facing RWD
- Many techniques exist, browser vendor solutions in-progress (Picturefill, srcset)

Retina is here to stay.

SOLUTION #1:

TACKLE EVERYTHING BUT
INLINE

ICONS & SPRITES

Font-icons such as Icomoon or Font Awesome

SVG

Scalable Vector Graphics (SVGs) for vector graphics, textures

Raster
.jpeg .gif .png

Vector
.svg

CSS3

Background image gradients, textures, box-shadow, etc.

CSS3

CSS Hat plugin for Photoshop

CSS3

colorzilla.com/gradient-editor

Name:

Stops

Opacity: <input type="text" value="100"/>	Location: <input type="text" value="0"/>	<input type="button" value="delete"/>
Color: <input type="text" value="#1e5799"/>	Location: <input type="text" value="100"/>	<input type="button" value="delete"/>

Adjustments

Preview

Orientation: Size: x IE

SCSS (Sass) [switch to css](#)

```
// needs latest Compass, add '@import "compass"' to
your scss
background-color: #1e5799; // Old browsers
@include filter-gradient(#1e5799, #7db9e8,
vertical); // IE6-9
@include background-image(linear-gradient(top,
#1e5799 0%,#2989d8 50%,#207cca 51%,#7db9e8
100%));
```

Color format: Comments IE9 Support (?)

Permalink

Link to, save or share the current gradient using its [unique link](#).

SOLUTION #2:

DELIVER HIGH-RES INLINE IMAGES,
OPTIMIZED LIKE HELL

DELIVER SUPER-OPTIMIZED RETINA

Retina: 45KB
1024 x 768

Non-retina: 95KB
400 x 300

filamentgroup.com/lab/rwd_img_compression/

SOLUTION 3:

SHIM INLINE RESPONSIVE IMAGES
(FOR NOW)

Adaptive Images Module

JS-set cookie determines which image version is served

PictureFill Module

future `<picture>` element today via JS

```
<span data-picture data-alt="A giant stone face at The Bayon temple in Angkor Thom, Cambodia">
  <span data-src="small.jpg"></span>
  <span data-src="medium.jpg" data-media="(min-width: 400px)"></span>
  <span data-src="large.jpg" data-media="(min-width: 800px)"></span>
  <span data-src="extralarge.jpg" data-media="(min-width: 1000px)"></span>

  <!-- Fallback content for non-JS browsers. Same img src as the initial,
  unqualified source element. -->
  <noscript>
 
  </noscript>
</span>
```


DOWN THE ROAD

DRUPAL 8

MOBILE INITIATIVE

groups.drupal.org/mobile/drupal-8

- All core themes are HTML5 and responsive
- Front-end performance improvements (device detection, conditional loading, responsive images)
- Documentation & Guidelines

TAKEAWAYS

- think percentages, not pixels
- mockup in BOTH photoshop & browser, or use tool like Reflow
- code your own theme if experienced, have time, and need lots of flexibility
 - otherwise use Adaptive Theme, Omega, or Zen
- reduce page bloat with Compass, Sass., and conditional JS loading

genuine
I N T E R A C T I V E

THANK YOU!