

Designing for Devices

Terry Ryan | Developer Evangelist

Twitter: @tpryan

Who are you?

THE PROBLEMS

**Screens are
Exploding**

Source: <http://osxdaily.com/2012/02/10/how-ipad-3s-retina-display-resolution-would-compare-to-other-screens/>

SOLUTIONS

Ignore **it**

Mobile Sites

Responsive Sites

I vote responsive

HTML already
handles this

Source: <http://www.w3.org/History/19921103-hypertext/hypertext/WWW/TheProject.html>

Everything added
makes the web
less responsive

How do we do it

Responsive Web Design

- Develop like your browser is just one big linear display
- Enhance for wider screens
- Tweak for mobile
- Test it on targets
- Iterate until it works right

**You are not in control of
how your users experience
your site**

RESPONSIVE DESIGN

BROKEN DOWN

Demo

DEVCON 5 SITE

Responsive Layout

- Start with a right sized browser
- Start designing 1 column
- Make it look right
- Then start attacking larger screen sizes

Grid Systems

- A few out there that handle this for you
 - Bootstrap
 - Responsive Grid System
 - CSSGrid
- But know how to do it manually

Manually

- Floats

Manually

- display:
 - table
 - table-row
 - table-cell

**I prefer
table layout**

RESPONSIVE TYPOGRAPHY

**Some fonts don't
look right at small
sizes.**

Especially elegant, thin, fonts

**The longer the line
the more line spacing
you need. Don't know
why, but it's true.**

**The longer the line the more line
spacing you need. Don't know why,
but it's true.**

**The longer the line
the more line spacing
you need. Don't know
why, but it's true.**

**The longer the line the more line
spacing you need. Don't know why,
but it's true.**

**Some
headers look
too big on
devices.**

RESPONSIVE IMAGES

It depends

width= 100%

**Actually select
multiple images**

Not done yet

**Unless you test
on the device,
you haven't tested**

But I used an emulator

**Unless you test
on the device,
you haven't tested**

ADOBE SHADOW

Demo

Adobe Shadow

Responsive Resources

- <http://www.alistapart.com/articles/responsive-web-design/>
- <http://www.abookapart.com/products/responsive-web-design>

CONCLUSIONS

Source: <http://www.asymco.com/2012/01/17/the-rise-and-fall-of-personal-computing/>

Mobile Engagement

- Paypal mobile payments:
 - 2009 - \$141,000,000
 - 2011- \$4,000,000,000
- Fab - 2X more likely to buy on mobile
- Financial Times - 2x more likely to subscribe
- Flipboard - 3x more likely to engage

**Mobile is not the
distant future**

**Mobile done right
can yield higher
returns**

**You cannot
control your users**

**Meet them where
they are with
Responsive
Designs**

Follow up?

- Preso will be up at:
 - <http://slideshare.net/tpryan>
- Feel free to contact me
 - terry.ryan@adobe.com
 - <http://terrenceryan.com>
 - Twitter: [@tpryan](https://twitter.com/tpryan)