

Supporting A Mobile-First Strategy

JOE PRICE

Why We Care

- ▶ According to Google data, smartphones have reached mature adoption rates (above 50%) in 19 countries in 2013
 - ▶ Up from 6 countries in 2012
- ▶ From 2012 to 2013, smartphone penetration increased by an astounding 17.75 percentage points on average
- ▶ RWD is here to stay
 - ▶ Right now around 11 or 12% of the top 100,000 sites are responsive, and no doubt that number is slated to rise over the next few years.

THIS IS THE WEB.

THIS WILL BE THE WEB.

Twitter Usage

347% Increase in **Mobile Browser** users (4.7M) Jan 2010

- ▶ 40% of tweets sent via mobile
- ▶ 16% of new users start on mobile

Facebook Usage

112% Increase in **Mobile Browser** users (251M) Jan 2010

- ▶ 33% of posts sent via mobile

HOW FAST IS MOBILE INTERNET GROWING?

BY 2014 MOBILE INTERNET SHOULD TAKE OVER INTERNET USAGE

GLOBAL MOBILE VS. DESKTOP INTERNET USER PROJECTION, 2007 - 2015E

Impact of Responsive Designs

▶ Time Inc. Responsive Redesign

- ▶ Pages per visit, across mobile, tablet and desktop are up considerably. ([source](#))
- ▶ Mobile is up 23% compared to what it had been. ([source](#))
- ▶ Homepage uniques are up 15%, and time spent is up 7.5%. ([source](#))
- ▶ The mobile bounce rate decreased by 26%. ([source](#))

▶ O'Neill Clothing Responsive Redesign

- ▶ 65.7% conversion rate increase on iPhone/iPod ([source](#))
- ▶ 101.2% revenue growth on iPhone/iPod ([source](#))
- ▶ 407.3% conversion rate increase on Android devices ([source](#))
- ▶ 591.4% revenue growth on Android devices ([source](#))
- ▶ 20.3% conversion rate increase on non-mobile devices ([source](#))
- ▶ 41.1% revenue growth on non-mobile devices ([source](#))

Responsive Design Key Ingredients

- ▶ A flexible, grid-based layout
 - ▶ Typography & Layout:
 - ▶ $target \div context = result$
 - ▶ $24px \div 16px = 1.5em$
- ▶ Flexible images and media
 - ▶ max-width: 100%
- ▶ Media queries
 - ▶ @media only screen and (min-width:321px) and (max-width:480px) { }

Drupal Responsive/Adaptive Themes

- ▶ Excellent responsive/adaptive frameworks + themes available with Sass support baked in
 - ▶ Adaptive Theme
 - ▶ Bootstrap
 - ▶ Omega
 - ▶ Radix
 - ▶ Zen
 - ▶ Zurb Foundation
- ▶ A lot of great examples out there!

More Than Just Themes

- ▶ Google's Checklist for mobile website improvement
 1. Stop frustrating your customers
 2. Facilitate task completion
 3. Convert customers into fans

Usability/UX

I WILL DO ANYTHING ON MY
MOBILE DEVICE THAT I
WOULD DO ON MY DESKTOP,
IF IT IS USABLE

Mobile First, Desktop Second

- ▶ Design with the constraints of a mobile user in mind
 - ▶ Size of screen
 - ▶ Speed of networks
 - ▶ Modes of use
- ▶ Default styles targeted at smaller viewports, media queries add styles as the viewport grows
 - ▶ Reduce bandwidth by loading only necessary components

Overarching Tips

- ▶ Reduce the amount of content
- ▶ Provide [big tap targets](#) for touch screen users
- ▶ Eliminate horizontal scrolling
- ▶ Optimize navigation – less is more
- ▶ Minimize the click path to achieve a desired action
- ▶ Mobile friendly forms

Context

Content simplification:

- ▶ Context
- ▶ Breakpoints (coming to core D8)
- ▶ `context_breakpoints`

Usability Testing

If a site is worth design hours and development hours, its also worth usability hours – a successful RWD implementation depends on it

- ▶ Paid feedback:
 - ▶ [usertesting.com](https://www.usertesting.com)
 - ▶ [userlytics.com](https://www.userlytics.com)
- ▶ Free/cheap feedback:
 - ▶ [feedbackarmy.com](https://www.feedbackarmy.com)
 - ▶ [usabilityhub.com](https://www.usabilityhub.com)

Thanks!

QUESTIONS?