

INFORMATION ORGANIZATION LAB

LAST TIME ON IO LAB

APIs, JSON-P, OAuth

PROJECT 2

Due in 2 weeks

Add us to your GitHub repo
acchao & thegilby

Please use Piazza, OH, & email if you have questions

MOBILE LANDSCAPE

- 5.3 billion mobile subscriptions in the world and counting
- ~ 75% of the global population and growing
- New devices coming out every few months, web enabled, different screen sizes and capabilities

MOBILE BROWSER USAGE

Globally, mobile devices account for 10%+ of all Web traffic

Non-Cellular Networks (mobile browser activity)	Cellular Networks (mobile browser activity)
iPhone & iPod Touch 24%	iPhone & iPod Touch 28%
Android devices 18%	Android devices 38%

Source: <http://www.lukew.com/ff/entry.asp?1611>

MOBILE BROWSER USAGE

Non-Cellular Networks	Cellular Networks
Mobile Safari 67% (43% on iPad)	Mobile Safari 35% (7% on iPad)
Android WebKit 18%	Android WebKit 38%

Source: <http://www.lukew.com/ff/entry.asp?1611>

MOBILE BROWSER USAGE

- 14.5% of iOS user access the Web from something other than Safari. Most come from Web UIViews inside apps
- Chrome for iOS: 1.5% of iOS web browsing
- Mobile traffic from BlackBerry devices in the U.S. just over 1% of all mobile usage (5% last year)
- Opera Mini users > 200million (mostly feature phones)

Source: <http://www.lukew.com/ff/entry.asp?1611>

MOBILE ONLY AUDIENCE

Steadily growing population across the World

- 31% of American adults who have cell phones use their phones for the majority of their Internet access.
- 42% of UK adults that own a smartphone now say this device is the most important one for accessing the Internet.
- More than half of internet connections on the African continent are exclusively on mobile.
- Worldwide, 25% of mobile web users only use mobile web or very rarely use desktop websites.

MOBILE ONLY AUDIENCE

Facebook

- 102 million people accessed Facebook solely from mobile in June, 2012.
- 18.7% of Facebook's 543 million monthly mobile users don't visit its desktop site.
- About 30% of Facebook's users in India access the service from a mobile phone only.
- 30% of new Facebook users in India register on a mobile phone.

ALMOST ONE BILLION

- 480+ million Android devices activated
- 400+ million iOS devices sold
- ~ 880+ million Android + iOS devices since 2007
- 1 billion PCs powered by Windows in June 2012
- 2.2 billion Internet users in the World.

Source: <http://www.lukew.com/ff/entry.asp?1626>

MOBILE WEB VS. NATIVE APPS

MOBILE VS. NATIVE

Mobile Web	Native App
less overhead to get started	Access native functionality
accessible to more devices	Faster performance
HTML, CSS, Javascript	Objective C, Java

HYBRID APPS

PhoneGap

<http://phonegap.com>

Appcelerator Titanium

<http://www.appcelerator.com/platform/titanium-sdk>

- Use the code you already know how to use: HTML, CSS, JS
- Access more native device functionality:
 - Camera/Media Capture, Storage, Contacts, Notifications, etc.
- Deploy to multiple platforms

NATIVE CODE + HTML5

NATIVE CODE + HTML5

MOBILE WEB

Different Solutions

MOBILE-SPECIFIC
VS.
ONE WEB

MOBILE WEB FRAMEWORKS

jQuery Mobile

<http://jquerymobile.com/>

Sencha Touch

<http://www.sencha.com/products/touch>

iUI

<http://www.iui-js.org/>

320 and Up

<http://stuffandnonsense.co.uk/projects/320andup/>

The correct solution will always depend on your userbase

More: <http://sixrevisions.com/javascript/mobile%C2%A0web-development-frameworks/>

THIS IS THE WEB

MOBILE FIRST RESPONSIVE WEB DESIGN

MOBILE WHAT???

PROGRESSIVE ENHANCEMENT VS. GRACEFUL DEGRADATION

GRACEFUL DEGRADATION

Providing an alternative version of your functionality or making the user aware of shortcomings of a product as a safety measure to ensure that the product is usable.

PROGRESSIVE ENHANCEMENT

Starting with a baseline of usable functionality, then increasing the richness of the user experience step by step by testing for support for enhancements before applying them.

Graceful Degradation

Progressive Enhancement

MOBILE FIRST RESPONSIVE WEB DESIGN

MOBILE FIRST

- Mobile is Exploding
- Mobile forces you to focus
- Mobile extends your capabilities

RESPONSIVE WEB DESIGN

- Fluid Grids
- Flexible Images & Media
- Media Queries

FOR NEXT TIME

Project I Feedback

Responsive Design Lab

Reading: Ethan Marcotte - “Responsive Web Design”

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

You can find links to help with all of these on the course website at

<http://courses.ischool.berkeley.edu/290ta-iol/f12>