

RESPONSIVE DESIGN WORKFLOW

RESPONSIVE DESIGN WORKFLOW

RESPONSIVE DESIGN WORKFLOW

Stephen Hay

New Riders

www.newriders.com

To report errors, please send a note to errata@peachpit.com New Riders is an imprint of Peachpit, a division of Pearson Education.

Copyright © 2013 by Stephen Hay

Project Editor: Michael J. Nolan

Production Editor: Rebecca Winter

Development Editor: Margaret S. Anderson/Stellarvisions

Copyeditor: Gretchen Dykstra

Proofreader: Patricia Pane Indexer: Jack Lewis

Cover & Interior Designer: Charlene Charles-Will

Compositor: Danielle Foster

NOTICE OF RIGHTS

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

NOTICE OF LIABILITY

The information in this book is distributed on an "As Is" basis without warranty. While every precaution has been taken in the preparation of the book, neither the author nor Peachpit shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

TRADEMARKS

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

ISBN 13: 978-0-321-88786-3 ISBN 10: 0-321-88786-7

987654321

Printed and bound in the United States of America

FOR MARJOLEIN, COLIN, CHRISTOPHER, SARAH, AND LEX.

Acknowledgements

Writing a book is hard (let's go shopping). And while this isn't a big book, I'm amazed at how much work—by so many people—has gone into it.

I'd like to thank Michael Nolan, who saw writing potential in me nine years ago, and again last year when I finally had the mental space to jump into the deep end and try. A friendly man with impeccable taste in authors.

A huge thanks to Margaret Anderson, Secret Weapon of Authors™, who was this book's emergency power supply. Margaret is half psychologist, half development editor, half mental coach, and half project manager. But wait, you say. That's four ha—yup. Indeed. Margaret made my first trek into bookwriting territory as painless as it could be. It only hurts when I laugh.

Thanks also to copy editor Gretchen Dykstra, who spiced up all my boring black text by adding red. Lots and lots of red. Gretchen taught me lots about the English language, especially the fact that I don't know how to write it. I think it should become public knowledge that authors are only as good as their copy editors.

A huge thank you to Charlene Will for this book's design. Also Rebecca Winter, Patricia Pane, Danielle Foster, Jack Lewis, and the rest of the Peachpit/New Riders team. An incredible amount of work done by a bunch of friendly and talented people.

But that's not all. Oh, no, that's not all. Many thanks to . . .

Jake Archibald, eerily talented developer, for agreeing to tech edit this book for me. I chose him because of his superior knowledge, friendly demeanor, and politically incorrect humor. He repaid me by telling me that my JavaScript should be more *JavaScripty*. What does that even mean? He's an oracle.

Ana Nelson, author of Dexy, which now plays an important role in my work. Thanks to Ana for spending suspicious amounts of time with me on Skype answering all of my questions, and even adding stuff to Dexy so it could accommodate my bizarre use cases. She even taught me a little Python along the way. I'm the first official Ana Nelson fanboy; group therapy awaits.

Ethan Marcotte, distinguished gentleman of web design, for his wonderful foreword. He has inspired me for years.

Tim Kadlec, who had just finished his book and was my big example and took all my questions gracefully. Bruce Lawson, for recommending the Secret Weapon™. Aarron Walter, Mike Rohde, and Travis Holmes for their image contributions.

And all those who have inspired my work—whether they know it or not—in person, online, during conversations, or through their great work. These include Stephanie and Bryan Rieger, Jeremy Keith, Scott Jehl, Christian Heilmann, Remy Sharp, Brad Frost, Lyza Danger Gardner, Karen McGrane, Jason Grigsby, Kristina Halvorson, Peter-Paul Koch, Krijn Hoetmer, Jennifer Robbins, Robert Jan Verkade, Marrije Schaake, Bert Bos, Luke Wroblewski, Vasilis van Gemert, and many, many others. I'm privileged to call some of these people my friends.

My mother and my sister, of course, who are always encouraging, and to my father, who would have loved to see this book come to be.

My beautiful, wonderful kids, for having lost some free time with me and for having put up with some serious moodiness on my part.

And finally, Marjolein, my partner in crime. Her support, advice, love, and encouragement are ultimately the reason these words are in print.

Contents

	Foreword xv by Ethan Marcotte	
L	In Splendid Variety These Changes Come	
	The birth of static hi-fi mockups.2The static mockup comfort zone4The specialist invasion.5We're all interaction designers8Jump from the waterfall.8The straw that broke9The elephant in the room10	
	This is not gospel	
2	From the Content Out	
	Microstructure vs. modular structure.14The lazy person's content inventory.16Our universal example: This book's website.16Progressive enhancement as design principle:The zero interface.17Creating the example content inventory.19Try it out.22	

4	Designing in Text	51
	It's all content	52
	Starting design with plain text	54
	Marking up plain text	55
	The book page text in Markdown	56
	What changes mean at this point	59
	It's about thinking	.61
	Converting plain text to HTML	.61
	Using the command line	.62
	Converting to HTML	.66
5	Linear Design	69
5	Linear Design Developing a design language	
5	Ÿ	70
5	Developing a design language	70
5	Developing a design language	70 71 74
5	Developing a design language	70 71 74
5	Developing a design language	7071747678
5	Developing a design language	70 71 74 76 78
5	Developing a design language	70 71 74 76 78 81

6	Breakpoint Graphs 89	
	Documentation for breakpoints	
	Anatomy of a breakpoint	
	Visualizing breakpoints	
	Breakpoint graph components	
	Creating a simple breakpoint graph	
	Major and minor breakpoints	
	Adding more complexity	
	A more complex example: A podcast player	
	What we've covered	
7	Designing for Breakpoints 107	
	Designing for Breakpoints	
	First, a bit about sketching	
ĺ	First, a bit about sketching	
ĺ	First, a bit about sketching	
Ĭ	First, a bit about sketching	
	First, a bit about sketching	
	First, a bit about sketching	
	First, a bit about sketching	
	First, a bit about sketching. 108 How to sketch	

3	Creating a Web-Based Design Mockup	
	Hurdles to acceptance	
	Clients (generally) don't care	
	Other people	
	You	
	Presenting your mockups	
	Let's get to work	
	Evolving your responsive wireframe	
	From static page to static site generator	
	Templating	
	Choosing an SSG	
	Introducing Dexy	
	Installing Dexy	
	Get your assets in here!	
	Including style sheets	
	Adding content	
	Sectioning content	
	Dexy's command center: The dexy.yaml file	
	Finishing your design mockup with CSS	
	Multiple pages	
	What we've covered	

ş	Presentation, Round One: Screenshots 157	
	Why not present in the browser right away?	
	The presentation/realism balance	
	Screenshots: Going from web-based (back) to images 161	
	How to make screenshots	
	Manual screenshots	
	Automated screenshots	
	Presenting screenshots	
ľ	Presentation, Round Two: In the Browser 171	
	You'll find many bugs in your design	
	Collaboration and communication	
	How to present your interactive mockups	
	Use devices to impress	
	Explaining your design	
	Testing and client review	
	Client review	
	Take good notes	
	Using your notes and making revisions	

Creating Design Guidelines	187
Design manuals and the web	. 189
The content and structure of design guidelines	. 191
Websites are different	. 192
My wish list for design guideline software	. 193
Creating your design documentation	. 195
Writing the documentation	. 196
Inserting example material	. 198
Creating screenshots	. 199
Making the Dexy configuration file	. 200
Testing your Dexy project	. 201
Taking screenshots of specific elements	. 202
Including rendered HTML	. 204
Including syntax-highlighted code	. 206
Making the documentation your own	. 210
Now it's time to go	. 211
Index	213

Foreword

by Ethan Marcotte

I have to be blunt: this is a wonderful book you're about to read.

There's a quote by Ludwig Wittgenstein that I've always loved: "The limits of my language are the limits of my world." Something's always seemed magical about that image: the broader your vocabulary, the broader your horizons.

I think of it often, especially as I remember my first studio job. Because looking back, I realize my introduction to web design was, well, pretty narrow, framed as it was by four little words: discover, design, develop, and deploy. Those were, I was taught, the discrete, task-based phases into which each design project was segmented. Research preceded design, and then coding followed, leading to site launch. Simple. Straightforward. Linear.

That model of working felt a bit like a relay race: teams would have to finish their work before the next could begin, handing work down the line before a site could launch. Of course, the truth was often quite a bit messier. And as we began designing beyond the desktop, bringing our work to more and more screens, that old, linear workflow began to show its limitations. Teams need to collaborate more; research, design, and development are more closely related than we once thought, and that old waterfall method kept them siloed.

Thankfully, in these pages, Stephen shares his years of thinking about a more web-native, responsive design process. And as he leads us from design exercises, to a new mode of wireframing, to introducing clients to responsive design, one thing becomes clear: this is a better way to work.

If the limits of our world *are* set by our language, then Stephen's book is a veritable dictionary: one full of concepts and techniques to reinvent the way you think about not only design, but the web in general.

This book is going to make your world so much wider. Enjoy.

DESIGNING IN TEXT

"Plain text is the underlying content stream to which formatting can be applied. [...]
Plain text is public, standardized, and universally readable."

—THE UNICODE STANDARD, VERSION 6.1

Figure 4.1
The world's first website was essentially mobile ready.

The world's first web page was practically mobile ready. And that was in a time when there were no tablets or smartphones. There's one simple reason for this: the web page consisted of *plain text*. Actually, it consisted of *structured text with hyperlinks*. This was how the web started, and the premise of structured content is still the basic foundation of the web (**Figure 4.1**).

We've added to the basic building blocks of the web, which were essentially (structured) plain text, hyperlinks, and images. We have technologies like JavaScript and SVG that let us draw on the screen, or even create entire user interfaces. Many developers advocate creating a distinction between web apps and web documents, referring to information-based websites, such as the W3C's first web page—or your blog—as web documents.

It's all content

We need not concern ourselves with the heated discussions about apps versus documents. For our purposes, if it's on the web, it's probably both. Most websites composed of documents are run by an application such as a content management system that requires a user interface. This tends to be the case even if the site's purpose is informational.

By the same token, I've never seen a web app without content. No app simply contains buttons with nothing on them, text fields without labels, and absolutely no text on the page.

One of the biggest problems in **web accessibility** is that many people start with the advanced user interface, take that as a given, and try to "add accessibility." Many websites are designed *from the UI in* rather than *from the content out*.

Take a geographical mapping application such as Open Street Maps or Google Maps as an example. It's easy for developers to plot out company locations on a map. When embedding these types of apps within a web page, there may be a focus on making that interface accessible—ensuring that the user can navigate with nothing more than a keyboard, for example. This is great, but there's a problem: technically complex or advanced user interfaces can't be viewed or used on every device. There's only one type of content that can be viewed on virtually any web-enabled device, and that is plain text, or rather, plain text that's been structured with HTML. Like it or not, HTML is the way we structure plain text for the web, because HTML is the single most portable and universally readable format at the time of this writing. Anything that can show websites can read and display HTML.

This means that there's an alternative approach to accessibility for complex interfaces, and for making any content universally available: start with the text-based foundation of the website or application you're designing, and then add the complex interface as a layer *on top* of this text base.

This might sound weird at first, but when you think about it, a mapping application *does* contain actual data and textual content. It's simply obscured from the user. We have to deal with a layer of abstraction to get to that information. Responsive design starts at the base: the structured content level. This allows sites and apps to respond to the user's environment, rather than expecting the user to respond to the interface (perhaps by grabbing a different device so she can actually use what we've built).

The way to do this is to start with the data, that is, the plain old textual content that's *always* available *somewhere*. Don't bury this under an avalanche of UI, but expose it from the very beginning. Allow that content to be the base on which you build.

So what about those company location maps? Well, the base data is probably a list of company location addresses, and perhaps other data such as phone

Web accessibility means that all people can access web content and services regardless of disability. It can also benefit those with technological limitations, such as an old browser or slow internet connection.

numbers and URLs. My opinion? Don't hide this data in a map. If you need or want a map, that's fine, but leave the textual data open for the user as well, instead of taking perfectly accessible data and hiding it from some users.

If you think this sounds a lot like progressive enhancement, you're absolutely right. That's what it is. And of course there are exceptions; there always are. But generally, many web apps are web forms at their core. Many websites are simply structured text at their core. By starting the design at the core, we can build websites that are more accessible and more usable by more and larger groups of people.

Starting design with plain text

Designer Bryan Rieger shares my love of plain text. During some correspondence with me about the subject, he shared these thoughts:

"One technique I've used for years is to 'design in text'... not necessarily describing everything in textual form [...] essentially what is the message that needs to be communicated if I was only able to provide the user with unstyled HTML?" —BRYAN RIEGER

Rieger's statement embodies most of what this book is all about: creating from the most basic, important content and working from that point forward. The technique of designing in text—that is, unstyled HTML—has some absolute benefits:

As in content inventory and content reference wireframes, the focus is on content. In the case of designing in text, it's all about the *structure* of the textual content. Irrelevant content becomes easy to spot, as it's not hidden by the design.

- Designing in text utilizes one of the most important building blocks of the web: HTML.
- The linear form of structured text prepares us for the starting point —
 for responsive design: the smallest screens with the least capabilities.
 (Remember the web's first page!)
- Clients familiar with word processors are probably familiar with the idea
 of linear, structured content (although some require an explanation of the
 difference between visual and structural formatting). It's relatively easy to
 convert word processor documents into structured plain text.

When you create a page with unstyled HTML, you have created a web page that's mobile ready. From a *design* standpoint, it's also mobile first. With the default width of 100%, you might say it's on a single-column, flexible grid. This is a perfect starting point for responsive design.

Where content reference wireframes get us thinking about content at a block level, designing in text shifts the focus to the smaller bits of content. Let's take a look at how these ideas apply to the book website.

Marking up plain text

As Rieger pointed out, it's not enough to simply use plain text. We need to structure our textual content with HTML. There are several ways to do this, from writing the HTML by hand in a text editor to using a WYSIWYG editor. However, my preference is *plain text markup*, for which I use Markdown, although many other plain text markup languages exist.¹

Plain text markup languages like Markdown let you write text in a very human-readable way (similar to how you would write in a text-based email program) and offer you tools to convert this human-readable format to HTML quickly and easily. Simple conventions denote structure. For example, a hash symbol (#) in Markdown denotes a level 1 heading. A word enclosed in asterisks (*hello*) denotes emphasis, in the same way you might use italics in a word processor.

When I say linear here, I'm referring to content in a specific order, stacked from top to bottom, generally with the most important piece at the top.

¹ To learn more about Markdown, check out: http://daringfireball.net/projects/markdown/ http://en.wikipedia.org/wiki/Markdown http://en.wikipedia.org/wiki/Lightweight_markup_language (contains information about alternatives).

The best thing about using plain text markup is this: if your client or another party has created the content you'll use in your design, using a plain text markup syntax means all you have to do is copy the textual content, paste it into a text editor, and make use of the simple markup conventions. This is much simpler than, say, turning the text into HTML by hand.

The book page text in Markdown

The following is some text we'll use for the book site design. This is the minimum amount of content I'd like to use to communicate with visitors to the page. Save the following text (or your own example text) to your project folder and call it whatever you please. Since it represents the content of a home page, I'm calling it index.markdown.

THE TOOL RULE

In this book, there's a lot of talk about process, and there's a lot of talk about tools. Let's agree on the Tool Rule: it's not about the tools. The process is most important.

I need to use tools to demonstrate the workflow laid out in this book, and the best way to do that is to demonstrate using the tools I use in real projects when incorporating this workflow. This doesn't mean that the tools are right for you. Admittedly, some are quite geeky, and where I use a command line program, you might prefer a graphical equivalent. That's okay. Just remember that for all the talk of tools in this book, the specific tools used here are not essential for putting the responsive design workflow into practice. You'll work most effectively when using tools you're familiar and comfortable with.

That said, if you don't already have appropriate tools for any of the steps in this workflow, why not try out the ones mentioned in the book? If you're a designer, don't be afraid of text-based tools or the command line. You might be pleasantly surprised at how quick, effective, and fun they can be!

So if you prefer Textile or reStructuredText to Markdown, it's fine to stick with them. If you prefer you own home-brewed Markdown converter to Pandoc, more power to you. (You're missing out, though!)

You get the idea. Whenever I use a specific tool in this book, remember the Tool Rule and use a tool that you're comfortable with, as long as it helps you get the job done. Tools are the means, not the end.

Responsive Design Workflow

by Stephen Hay

In our industry, everything changes quickly, usually for the better. We have more and better tools for creating websites and applications that work across multiple platforms. Oddly enough, design workflow hasn't changed much, and what has changed is often for worse. Through the years, increasing focus on bloated client deliverables has hurt both content and design, often reducing these disciplines to fill-in-the-blank and color-by-numbers exercises, respectively. Old-school workflow is simply not effective on our multiplatform web.

Responsive Design Workflow explores:

- A content-based approach to design workflow that's grounded in our multiplatform reality, not fixed-width Photoshop comps and overproduced wireframes.
- How to avoid being surprised by the realities of multiplatform websites when practicing responsive web design.
- How to better manage client expectations and development requirements.
- A practical approach for designing in the browser.
- A method of design documentation that will prove more useful than static Photoshop comps.

Purchase the book

Responsive Design Workflow is available in paperback or as an e-book. The book is available now and can be ordered through one of the booksellers below.

```
- [Order from Amazon.com]
- [Order from Peachpit Press]
- [Order from Barnes & Noble]
## Resources
[Lists of resources per chapter?]
## Errata
[Lists of errata per chapter?]
```

Now this is interesting. In previous chapters, we discussed how problems can arise from insufficient thinking about how content will actually work—think back to the example where I "forgot" that we might need some sort of navigation. This may seem an unlikely example, but we've all experienced situations where we realize that things have been omitted or not thought through. Working in small steps *from the content out* can expose issues and avoid these problems. This Markdown document exposes a flaw in my thinking about resources and errata that becomes clear when we start designing the page in text. If I have both resources and errata for some of the same chapters, I'll get something like this:

```
## Resources

* [Chapter 1](http://www.example.com/resources/chapter1)
* [Chapter 2](http://www.example.com/resources/chapter2)
* [Chapter 3](http://www.example.com/resources/chapter3)

## Errata

* [Chapter 1](http://www.example.com/errata/chapter1)
* [Chapter 2](http://www.example.com/errata/chapter2)
* [Chapter 3](http://www.example.com/errata/chapter3)
```

Although this won't get us arrested, it's redundant. It makes more sense to have a page for each chapter, and having anything relevant to a given chapter on that particular chapter's page. This means that I'm going to change my mind at this point in the process (clients tend to do that, as you probably know).

Keep in mind that any mind-changing going on at this point is not only *not a problem*, it's also *a good thing*. Better to make content-related and structural changes now.

Instead of Resources and Errata, I want a list of chapters, with each item being a link to that particular chapter's page, which can contain sections for Resources and Errata. Come to think of it, we'll need to put up code samples as well, so the chapter pages are a great place to put those.

What changes mean at this point

Changes at this point in the process entail relatively non-labor-intensive edits to one or more of three things: the content inventory, the content reference wireframes, and the structured text design (that is, your Markdown document).

Of course, since our example is currently one page, changing these is simple. Remember that most websites, no matter how big, are a combination of user interfaces for interaction and containers for content that's poured in from a database. The focus of the first three steps in this workflow is these larger entities: *types* of pages, *types* of user interfaces, and *types* of content. While you're free to use these steps to design individual pages, you probably won't want to do that for the individual articles in a site like nytimes.com.

Think in terms of types. Think in terms of components. There are never many page types, so don't think too much about *pages*. One of my most challenging conversations with a client involved me explaining that I didn't have to redesign their site's 10,000 pages. Rather, we had to spend a lot of time analyzing their content, and then I would design about 10 or 12 pages (plus a battery of small components). I would be designing a *system*. Not individual pages.

The change I've made to the book page means there's another page type, since the content of that page type dictates that it should be different than the home page. That last point is important. There's been a lot written about designing the user interface first. I agree in most cases, but not all. The user interface serves a purpose and contains content relevant to that purpose.

TIP

It's easy to forget that clients don't always think the way we do. We're influenced by our experience with technology and the heavy use of abstraction in modern web work. Be patient with clients and explain things in plain language, like a chef giving a tour of his kitchen to a guest.

Both purpose and content are the foundation of the interface. And that thinking is also part of the whole design process.

Before we make the changes to our example, let's think about what these changes mean for us while utilizing the responsive workflow:

- We need to create a content inventory for the second page type and change the existing one accordingly. This would have to be done within any workflow that involves content inventories, not just the workflow described in this book.
- 2. We need to create a new wireframe and modify the existing one. In plain English: we need to remove one box from our existing wireframe and create another HTML page with a few boxes on it. Oh, the pain.
- 3. We need to change the last section of the Markdown document and create an additional one. Since we don't actually have resources or errata yet, we'll have to define the "shape" of that content by coming up with a real-world example we can test and discuss with the client.

These steps are not difficult. If you're a graphic or visual designer, you may not find it exciting. In fact, someone else can do these steps. But that person is absolutely part of design, and as I mentioned previously, all parties should be involved. Yes, the client, too—especially the client. You'll reap the benefits later.

Now, contrast this with the waterfall process. In the traditional workflow, there is no designing in text step. The wireframes are detailed and intricate. The content inventory may or may not exist. So the problems with changes start with wireframes. Sure, we need to change the text in the Markdown document, much as we'd change text in a complex wireframe. But the main difference is that when designing in text, the changes we make are text-based. Detailed wireframes contain text, but this text is still presented in a highly visual form in relation to other elements on the page. There may be no color, but there is typography. There is layout, to a certain extent. By contrast, plain text markup is all the same font and denotes only textual structure. Changes in a Markdown document don't require typographical changes or changes in layout. New pages don't require a new layout. We're not at that point in our process yet, so changes are much easier to make.

Content reference wireframes are also very easy to change. After all, they're just boxes, aren't they? They become more important down the line, but for now, we're compartmentalizing changes. Content changes should be content changes, not content-typography-layout changes.

This approach allows us to "help" the content. In return, content will help us down the line. Because we've given it the attention it deserves, it will help us with layout, with determining breakpoints, and with many other aspects of the design. There are always cases where huge changes to a project will come during the final stages of design, and this process is designed to minimize the chance of those changes occurring—and minimizing the impact of those changes if they *do* occur.

It's about thinking

Again, the book page is a very simple example, but this could just as easily have been a sign-up page for a product or service (or any other page or component), where designing in text might help you make better decisions. As with content inventory and content reference wireframes, designing in text gives you an opportunity to change things before doing so endangers the schedule or results in high costs.

We're designing in text here simply by putting text down in a Markdown document. That fact should make it clear that the process of designing in text is not about Markdown; it's about thinking. It's (as in the first two steps) about content and its structure.

Personally, this is one of my favorite steps in the workflow. The beauty is not only in its simplicity, but also in the fact that once you convert this document into HTML, you have a mobile-ready mockup of a web page in structured text that you can load into virtually any browser that parses HTML. This is a huge advantage.

Converting plain text to HTML

Practically every plain text markup language has a way to convert structured text into HTML. In fact, Markdown might be one of the most complex, because there are so many different versions of Markdown itself. (These versions are often called *flavors*. Don't ask me why—hungry techies, perhaps.)

The original Markdown lacks an equivalent for every single element available in HTML. This is actually a strong point: it contains equivalents for the most commonly used text elements, and lets you use plain HTML when needed. In that sense, Markdown is not a language of its own; it's a *front end* for HTML.

TIP

Remember the Tool Rule. If Markdown isn't your thing, or you're just interested in exploring some other options, see http://en.wikipedia.org/wiki/Lightweight_markup_language for an overview of similar markup languages.

This means that if you want tables, you can enter them in HTML and that's a totally legal Markdown document.

But this makes Markdown just that much more difficult for nontechnical people (perhaps even your clients) who'll be preparing the documents for this step in the workflow. As I was developing this particular workflow, I toyed with the idea of using a more "complete" text markup language, but I was already so familiar with Markdown from use in email and other applications that I wasn't too keen on switching. Luckily for me, as I mentioned, there are several different **implementations** of Markdown.²

I chose an implementation called Pandoc.³ Pandoc supports the original Markdown and offers extremely useful optional extensions, such as definition lists, numbered example lists, tables, and more. Pandoc can convert to and from a bunch of file formats, which is wonderful and has so many uses beyond web design workflow.

This will be the first of several instances in this workflow when you'll be typing things into the command line. In case you're not familiar with the command line, you'll most likely be using the Terminal application on OS X or Cygwin on Windows. If you use Linux, there's a good chance you've already used your terminal application at some point.

Using the command line

The command line interface (CLI) provides a simple means of interacting with your computer. Its design is actually quite elegant: on the screen there's a *prompt*, at which you can tell the computer what you want it to do, and it will do what you ask (**Figure 4.2**). If it doesn't understand your command, it will tell you so.

People like to bring up the potential drawbacks of the CLI: yes, there are commands that will erase your entire hard disk or a portion thereof. Just don't type those commands. In the graphical interface of your computer you wouldn't willingly select all your folders, move them to the trash, and then empty the trash.

Some of the Markdown implementations are simply conversion tools, allowing one to convert Markdown into HTML or vice versa. Others are both conversion tools and extensions of Markdown itself, adding the ability to denote an expanded set of elements in plain text, such as tables and more.

² http://en.wikipedia.org/wiki/List_of_Markdown_implementations

³ http://johnmacfarlane.net/pandoc/ If you're interested in Pandoc, you can try it before installing it at http://johnmacfarlane.net/pandoc/try.

Figure 4.2
The command line interface is sparse; you have to tell it what to do.

The argument is that it's easier to do something stupid like that in the command line. And arguably it is. In fact, many things are easier to do in the command line, not just stupid things. Commands aren't difficult, though some of them can be difficult to remember. But practice helps with memorization, just as it does when you need to remember which submenu item to choose in a graphical interface.

So don't be afraid. The command line is a very useful tool, just as graphical applications can be. And as with any computer interface, you need to think about what you're doing. Just remember that the command line does what you tell it to, nothing more, nothing less. Don't tell it to do stupid things and it won't.

The beauty of the command line is that you don't need to know everything about it. It helps to know some basic commands—such as those allowing you to navigate around your system and create, copy, move, and delete files and folders—but mostly what you'll need to know are the commands specific to the software you're using.

If you're skeptical, consider Adobe Photoshop (**Figure 4.3**). Photoshop—which this workflow deems unnecessary for creating design mockups for the web—is one of the most complex and sophisticated pieces of software available to consumers today. There are hundreds of books on how to use Photoshop, as well as whole books that cover only a specific functionality. If you're a designer, you've most likely used Photoshop. So there you are, proficient in this really advanced piece of software, but worried about the command line. Believe me, you are absolutely smart enough to learn commands in the command line. And someday when you discover more command line tools and are able to do things like resize fifty images in about three seconds,

NOTE

I'm making the assumption that you either have a terminal application or are capable of installing one. Linux and OS X have terminals built in. Windows users can install Cygwin from www.cygwin.com.

you'll feel the power that your developer friends do. If you're a developer and reading this, yes, go ahead and gloat.

I recommend that you consult a resource like Zed Shaw's CLI Crash Course to become familiar with the command line. The online version is free, easy to follow, and you really will learn all the basics.⁴

That said, there are few commands you should know now: *pwd*, *cd*, and *ls*. Go on, open up your terminal application. This puts you in a *shell*. On OS X, the system I currently work with, the standard shell is called *Bash*.⁵

As a web worker, you've very likely *seen* a terminal before, but if you're not familiar, that little blurb of text you see to the left of the cursor is called a *prompt*. It's customizable, and it tends to look different depending on both the system and the user. It may or may not tell you information about the system or the folder you're in. No matter. You type commands at the point where the cursor is. Type one now: pwd. You'll see something like this:

\$ pwd

Now press the Return key. The CLI returns a *path*. Just like paths on a web server, this is a path of folders on your computer. The path you see leads from the root folder of your computer to the folder you're currently in. pwd means

NOTE

Throughout this book, the command line prompt is denoted with a dollar sign (\$). It represents your own prompt; you should not type it in as part of the command.

⁴ http://cli.learncodethehardway.org

⁵ Bash stands for "Bourne-again shell". See http://en.wikipedia.org/wiki/Bash (Unix shell)

print working directory. The command tells the computer to print the working directory, which is the folder you're currently working in. This is useful because, in contrast to your system's graphical interface, you don't always have a visual clue of where you are when you're in the command line. This is what I get when I execute pwd:

```
$ pwd
/Users/stephenhay
$
```

Yours will be different, unless your name is Stephen Hay (in which case, nice name!). No problem; now you know where you are. Let's see what's in this folder. We can *list* the files in the current folder with 1s:

```
$ ls
Applications Documents Library Movies
Pictures Desktop Downloads Mail
Music Public
$
```

Your results might be shown differently, depending on how many files you have and the width of your terminal window.

You'll also want to *change* your *directory*, which you can do with cd:

```
$ cd Applications
```

This puts me in the Applications folder. You might not have the same folder; just enter the same command in one of your own folders.

My own prompt contains information about where I am (it actually contains the name of the folder I'm in), but I've customized it to do so. You needn't worry about that at this point. As you become more comfortable with the command line, you can learn how to customize your environment.

⁶ Many years ago I learned how to customize my own prompt by reading Daniel Robbins's easy-to-understand article on the subject, which can be found at http://www.ibm.com/developerworks/linux/library/l-tip-prompt/.

So moving down is easy: just type ls, note the directory you'd like to move to, and cd to that directory. Also note that many shells let you use the tab key for completion. This means that instead of typing the full word Applications in the previous example, I could type an A or Ap followed by the Tab key, which would complete the word for me. When the completion matches several words, these will be shown and you'll need to add one or more letters accordingly before pressing Tab again. This is a huge time-saver:

```
$ cd A [press Tab key]
$ cd Applications [press Return key]
$
```

Now you know how to move down a directory. Moving up is easier. A single dot is the symbol for the current directory, and two dots is the symbol for the parent directory. Moving up a directory is done thus:

```
$ cd ..
```

followed by pressing the Return key. Moving up two directories would entail:

```
$ cd ../..
```

and so forth.

That's enough to get you started. If you have no previous CLI experience, try these commands out for a while. You can't do anything bad to your system, because these commands don't alter anything.

Converting to HTML

The first step in using a command line tool—unless it comes with your system—is to install it. I'm assuming Pandoc doesn't come with your system, so you'll need to install it if you're planning to follow along in the book. On Linux, you might find it and be able install it via your package manager. For OS X or Windows, there are install packages available. Go ahead and install Pandoc (or your preferred plain text converter) and then come back.

⁷ http://johnmacfarlane.net/pandoc/installing.html

Once you've installed Pandoc, use cd to navigate to the folder that contains your Markdown document. Then type the following command:

\$ pandoc index.markdown -o index.html

This says, "run Pandoc on the file index.markdown, convert it to HTML, and save the output of this command as index.html." If you run ls, you should see that index.html has been created (Figure 4.4). Open this file in a web browser. Your structured content is now HTML. And it works on practically every device.

It just doesn't look very pretty yet, so let's do something about that. In the following chapter, we'll start thinking about the more visual aspects of the design process, using this content as a base.

Figure 4.4
Using a command line tool like Pandoc, it takes only a second to turn plain-text markup into a basic HTML page. This can be a huge time-saver.

Index

SYMBOLS creating low-fi web-based wireframes, 32-35 # (hash symbol), Markdown, 55 creating templates, 78 \$ (dollar sign) creating variants for larger screen sizes, 42 command line prompt, 64, 143 inserting syntax-highlighted code into design docs, 208 variables, 78 specifying font stack in, 84 * (Asterisk), Markdown, 55 taking notes in browser, 183-184 *** (Asterisks), comments, 208 using for all styles applied to site, 137 base.html **NUMBERS** creating note-taking app, 181 24ways.org, 189 Dexy installation, 143-144 80/20 principle, 48 mockups of several pages, 155 sectioning content for screen layout, 149 A Bash shell, 64 Accessibility Big Reveal, avoiding, 159-160 content first for, 53-54 Blockable tables, 121-122 sketching navigation for, 119-120 Blocks, breakpoint graphs, 96 testing in web-based design mockup, 177-179 body element Anatomy, breakpoint, 92-94 creating low-fi web-based wireframes, 30-32 Anti-aliasing, on static mockups, 4-5 setting up base styles, 32-35 Assembly line approach, avoiding, 174 Borders, setting up base styles, 33-34 Assets, linking web-based design docs to, 189–190 Bottom-of-page navigation, 37-39 Asterisk (*), Markdown, 55 Boulton, Mark, 27, 159, 190 Asterisks (***), comments, 208 Branding guidelines, 91 Automated screenshots Breakpoint graphs web-based design guidelines software with, 193 adding major and minor breakpoints to, 100-101 of web-based design mockups, 164-165 components, 95-97 creating complex, 101-104 B creating simple, 97-100 Background creating web-based design mockups, 136-137 design guidelines for, 191-192 defined, 92 exporting sketches for image, 114 inserting into design documentation, 198-199 setting up base styles, 33-34 visualizing breakpoints with, 92, 95 Bands, breakpoint graph, 96 **Breakpoints** Base markup, low-fi web-based wireframes, 29-32 anatomy of, 92-94 Base styles defined, 40 creating low-fi web-based wireframes, 32-35 documentation for, 91–92 sculpting unstyled HTML, 85 in linear design, 88 web-based design mockups, 134-135 presenting interactive mockups to client, 176 base.css progressive enhancement using implicit, 94 adding links to style sheets for web-based mockup, 147 using separate style sheets for, 43

adding style to web-based design mockups, 134

Breakpoints, designing	taking screenshots of specific elements, 202–204
creating comps from best rough sketches, 113–116	writing screenshot script, 166-169
major breakpoints, 116–118	casper.then() function block, 203-204
overview of, 108	cd command
rough sketches, 112-113	converting plain text to HTML, 67
selecting thumbnail sketches, 111–112	Dexy installation, 143
sketching, overview, 108–109	overview of, 65
thinking about content while sketching, 118–122	using template with Pandoc, 79
thumbnail sketches, 109-111	Chartable tables, 121-122
what to do if you get stuck, 123	Chartjunk, 100
Browser	class attribute, 31–33
creating low-fi web-based wireframes, 29–32	CLI. See Command line interface (CLI)
creating web-based design mockups, 132	CLI Crash Course (Shaw), 64
creating working linear design in. See Linear design	Clickability, designing link, 119
developer tools, 136	Client presentation. <i>See also</i> Browsers, web-based mockup presentation
not presenting web-based mockups to client in, 159–160	automated screenshots for, 164–165
not worrying about compatibility of, 138	installing PhantomJS, 165
removing browser chrome from screenshots,	involving clients from beginning, 158
163-164	manual screenshots for, 163–164
resizing to check style sheets, 35–37	not tricking clients, 162
setting up base styles, 34	overview of, 158–159
showing screenshots of web-based mockups in, 129	presentation/realism balance, 159–160, 177
support for new CSS layout modules, 40	psychology of, 132
Browsers, web-based mockup presentation	of screenshots from web-based mockups,
collaboration and communication, 173-174	161–162, 169–170
finding bugs, 172–173	writing screenshot script, 166-169
interactive mockups, 175–176	Clients
note-taking app, 181–184	involving with wireframes, 49
note taking in browser, 179–181	managing expectations of, 127–129
notes and making revisions, 184–185	overloading with detailed wireframes, 47
overview of, 172	Code
testing and client review, 177–179	in design guidelines, 194
version control for revisions, 185–186	design guidelines software features, 193–194
Bugs, finding/fixing design, 172-173	inserting into design documentation, 198–199,
Bullet graphs, visualizing breakpoints, 95	206-210
	Collaboration
C	building into each phase, 8, 173–174
captureSelector() function, CasperJS, 202-204	creating content inventories, 23
CasperJS	design guidelines aiding in, 193
creating screenshots, 199-200	Color
downloading, 165	content/structure of design guidelines, 191–192
making Dexy configuration file, 201	for major changes on breakpoint graphs, 101
online reference for, 202	rough sketches using shading for, 112

sculpting unstyled HTML, 85 involving client in first draft of, 158 setting up base styles, 33-34 listing only things needed, 16 making changes to, 59-61 as visual language component, 71 Column width, sketching text, 119 microstructure vs. modular structure of, 14-15 Command line interface (CLI) this book's website as example of, 16-17 converting plain text to HTML, 66-67 zero interface and, 17-18 reading commands, 79 Content reference wireframes using template with Pandoc, 79 adding navigation, 37-39 working with, 62-66 adjusting for mobile devices, 35–37 Comments creating low-fi web-based, 29-32 CSS modules for source-order independence, 40 cutting code into sections using idio, 207-209 inserting rendered HTML into design doc and, as documentation, 90 204-205 experimenting with, 49 typing in page being reviewed, 184 implementing media queries, 43 Communication introduction to, 26-27 documentation improving team, 196 making changes to, 59-61 during each phase, 173-174 as minimal, 27-28 Components myths about, 46-49 breakpoint graph, 95-97 not limiting design choices, 47 content inventory, 19-22 setting up base styles, 32-35 defined, 15 variants for larger screen sizes, 39-45 features for design guidelines software, 193 in web-based design mockups, 133-134 making changes in terms of, 59-61 contenteditable demo, 180, 182-183 microstructure vs. modular structure, 15 CSS visual language, 71 adjusting in browser, 35-37 Comps, best rough sketches based on, 113-116 for base style setup, 32-35 Computed Style view, browser developer tools, for evolving responsive wireframes, 134 136-137 for implementing changes at breakpoints, 92-94 Configuration file, Dexy, 200-201 for inserting syntax-highlighted code into design Content docs, 206-210 adding to web-based design mockups, 148-151 learning, 86, 130, 154 changing at breakpoints, 92-94 for low-fi web-based wireframes, 29-32 client presentation of interactive mockups and, 176 for navigation, 38 design guidelines starting with, 191–192, 196–198 new layout modules in, 40 thinking about when sketching, 118–122 for own documentation, 210-211 wireframing pages of, 48 for sculpting unstyled HTML, 85 Content inventory for showing code in design guidelines, 194 creating low-fi web-based wireframes, 30-32 sketching navigation with, 119-120 as documentation, 90 sketching tables with, 122 as essential throughout project, 174 variants for larger screen sizes, 39-45 example of, 19-22 for web-based design mockups, 132-137, 153-154 experimenting with, 22-23 CTRL-D, stopping web server, 75 as first step, 14 Cygwin, 62-63

D	Dexy
Debenham, Anna, 189	adding navigation between pages, 155
Deliverables	command center, 151-153
aiding design process, 90	creating design documentation, 194, 195–196,
building communication/collaboration into each phase, 173–174	207–210 features of, 141–142
in design documentation, 90	finishing web-based design mockup with CSS,
screenshots of web-based mockups, 129–130	153-154
version control for all, 185–186	installing, 142–145
for web-based design mockups, 146	making configuration file, 200-201
Design Funnel, 71-73	rerunning, 147
Design guidelines	taking screenshots of specific elements, 202–204
communicating what mockups cannot, 192	dexy -r, rerunning Dexy, 147
content and structure of, 191–192	dexy viewer, 205-206, 208
creating documentation, 195-199	dexy.conf, 144
creating screenshots, 199-200	dexy.yaml, 144, 149-153, 200-201
design manuals and web, 189–190	Difficult tables, 121–122
including rendered HTML, 204–206	Directories, moving to, 65
including syntax-highlighted code, 206–210	Discussion, content inventory, 21
making Dexy configuration file, 200–201	Do stuff sites, 5-6
making documentation your own, 210–211	Documentation
overview of, 188	breakpoint, 92
software, 193–194	creating with Dexy, 141–145
taking screenshots of specific elements, 202–204	overview of, 90-91
testing Dexy project, 201–202	style guide, 186
using code in, 194	training, 91
for websites, 192–193	web-based design guidelines. See Design guidelines
Design language	Dollar sign (\$)
creating with Design Funnel, 71–73	command line prompt, 64, 143
designing for breakpoints, 108	variables, 78
developing, 71	
example of, 72	E
•	Elements
presenting web-based mockups to client as, 160 Designing in text	adding on as-needed basis, 9
	design guidelines software and, 193
making changes, 59–61	taking screenshots of specific, 202–204
marking up plain text, 55–59	Ems, 99-100, 198
overview of, 54–55	Emulators, 75-76, 79-80
Detailed wireframes, 26–28, 47	Evolutionary prototypes, 126–127
Developer tools, browser, 136	Exporting
Device classes	sketches to create detailed mockups, 114
linear design based on. See Linear design	smaller images from image editor, 86
major breakpoints and, 117	smaller images from image cultor, oo
responsive design working with, 40–41	

F	Home pages, wireframing, 48
Filters, Dexy	Horizontal line, breakpoint graphs, 95–96, 99–100
defined, 141	103-104
inserting rendered HTML into design guidelines,	HTML
204-206	adding image content to, 86
using, 143	best practices for, 135
Flexible Box Layout Module, CSS, 40	converting plain text to, 61–67
Font stack, specifying for page, 84	creating low-fi web-based wireframes, 29–32
Fonts	creating own documentation with, 210–211
sculpting unstyled HTML, 85	creating page with unstyled, 55
serif vs. sans-serif, 84	creating web-based design mockups with, 132
setting up base styles, 34–35	design guidelines with rendered, 204–206
sketching text and, 119	enhancing structured content, 77
Frameworks, constructing pages within, 17	evolving responsive wireframes, 134
Freeform writable, design guidelines software as, 193	resistance to learning, 130
Front-end developers	sculpting unstyled, 85
adding navigation, 37–39	sectioning content for screen layout in, 148–151
creating content inventories, 23	sketching navigation with, 119–120
making wireframes, 46–47	structuring textual content with, 55-61
	testing Dexy project, 201–202
G	using media queries with, 43
Garrett, James, 6	htmlsections filter, Dexy, 204-208
Get stuff sites, 5–6	Hybrid HTML/Markdown, 148–149
git, version control system, 185–186	
Goals, Design Funnel translating, 72	I .
Gregory, Danny, 116	id attributes, 30–31, 150
Grid Layout Module, CSS, 40	Identity/branding guidelines, 91
guidelines.htmlfile	idio comments, 207-209
including rendered HTML, 206	Illustrator, static mockups on web and, 5
including syntax-highlighted code, 209–210	Image editors
taking screenshots of specific elements, 204	creating/editing images with, 86
testing Dexy project, 201	learning HTML/CSS vs. learning, 130-131
guidelines.markdown file	as old school for static mockups, 10-11
including rendered HTML, 205–206	Images
including syntax-highlighted code, 208	adding textual documentation to, 90–92
making Dexy configuration file, 200–201	adding to design, 86
testing Dexy project, 201	as building blocks of web, 52
writing design documentation, 196–197	in complex breakpoint graph, 104
Withing design documentation, 170-177	for design guidelines, 191–192
н	screenshots of web-based mockups as. See
= = Habit, sketching as, 115–116	Screenshots, web-based design mockups
Hash symbol (#), Markdown, 55	in simple breakpoint graph, 99–100
head.html, 144, 146–147	using exported sketches as background, 114
Headless WebKit browsers, 164–165	as visual language component, 71
110001000 1100111110110110110110110110101010101010	visualizing breakpoint graph changes, 96

J

JavaScript

creating web-based design mockups, 132 implementing changes at breakpoints, 92–93 note-taking app, 181–184 sketching navigation, 119–120 sketching tables, 122 using breakpoints in progressive enhancement, 94 writing screenshot script, 166–169

Laptop-screen presentations of interactive mockups, 175-176 adding links to style sheets for web-based creating variants for larger screen sizes, 44 Layout. See also Content reference wireframes content/structure of design guidelines, 191-192 sculpting unstyled HTML, 85 sketching with content reference wireframes, 48 static hi-fi mockups, 2-4 static mockup comfort zone, 4-5 as visual language component, 71 zero interface design principle, 17-18 Layout viewport, mobile devices, 41 adding style to web-based design mockups, 134-135 adding type and color to, 83-84 Design Funnel for, 71-73 developing design language for, 70-71 evolving responsive wireframes, 134 form elements and touch devices, 87 project folder setup, 81 reading commands, 79-80 sculpting unstyled HTML, 85 serving to actual devices, 74 starting ad hoc web server, 74-75 structured content enhancement in, 76-77

summary, 87-88

templates, 78-80

thinking and sketching, 81–82 Linear form, structured content, 55

link> element, media queries, 43

Links	creating variants for larger screen sizes, 42
adding navigation to small screens, 37–39	implementing media queries, 43
to assets, from design guidelines, 189–190	for layout changes, 137
designing touchability vs. clickability for, 119 sketching, 119	Mental Models: Aligning Design Strategy with Human Behavior (Young), 18
as web building blocks, 52	Menu button, adding navigation via, 37–39
localStorage app, 179–184	meta element, 41, 77
Login form, 15–16	Microstructure
1s command, 65	creating content inventory vs., 19-22
	modular structure vs., 14-15
M	Minor breakpoints, 100-101, 118
macros/ footer.html, 144, 149	Mobile devices
macros/ head.html, 144	checking files first on, 35-37
macros/nav.jinja, 144, 155	device classes for, 40-41
MailChimp, design language, 72–73	linear design on, 87
Major breakpoints	presenting interactive mockups on multiple,
creating web-based design mockups, 137–138	175-176
minor vs., 100–101	sketching designs on, 81–82, 113–115
rough sketches of, 116–118	viewing your design on, 74
taking screenshots of each screen at, 164	viewports, 41
Margins, 34–35, 44–45	Mockups
Markdown	birth of hi-fi static, 3-4
converting plain text to HTML with, 61	creating content inventory, 19-22
implementations of, 62	creating web-based. See Web-based design
making changes to document, 59–61	mockups
plain text markup using, 55–59	early wireframes as precursors to, 26, 48
sectioning content for screen layout, 148–151	exporting sketches to create detailed, 114
testing Dexy project, 201–202	Modules
	defined, 15
using templates in, 80	microstructure vs. modular structure, 15
writing design documentation with, 196–198	new CSS layout, 40
Marker renderers, 3	Mood boards, involving client in, 159
Markers, breakpoint, 96	
Markup	N
choosing static site generator, 140	Naming
plain text, 55–61	project files and folders, 81
setting up base, 29–32	templates, 78
@media,43	Nanoc, 139
Media queries	Navigation
implementing, 43	design principle of zero interface for, 18
using em-based, 99	for larger screens, 41–42
medium.css	between pages using Dexy, 155
adding links to style sheets for web-based	sketching, 119–120
mockup, 147	for small screens, 37–39

142-143

Q	taking of specific elements, 202–204
Quantitative ranges, breakpoint graphs, 96, 99–100	testing Dexy project, 201-202
Quantitative scale, breakpoint graphs, 95–96, 99–100	Screenshots, web-based design mockups
	creating automatically, 164–165
R	creating manually, 163–164
Rand, Paul, 14	getting client commitment, 161–162
rdw:mockup template	getting images as deliverables using, 129
creating multiple page design manual, 196	inserting into design documentation, 198–199
creating own documentation, 210–211	not about tricking clients, 162
installing Dexy, 143	writing script, 166-169
Reference design, 70	Scriptable browsers, for automated screenshots,
Rendered code, inserting into design	164-165
documentation, 198–199	SDKs (software development kits), 76
Rendered HTML, including in design guidelines,	<section> element, content for screen layout, 148</section>
204-206	Sectioning content for screen layout, 148–151
Responsive design workflow	Serif fonts, 84
birth of, 9-10	Shell, command line interface, 64
challenges of, 11	Simulators, 75-76
steps in, 212	Sketching
this book's website examples of, 16-17	on actual devices, 81–82
Revised mockups	creating comps based on best rough, 113
notes guiding, 184–185	creating rough sketches, 112-113
version control for, 185	on devices, 113-115
Rieger, Bryan, 40, 54, 70, 85, 119	as habit, 115–116
Rieger, Stephanie, 81–82, 114	helpful practices, 109
Rohde, Mike, 110, 112, 115-116	not involving clients with results of, 159
Rough layouts. See Client presentation	overview, 108-109
Rough sketches	with Photoshop, 83
creating comps based on, 113–116	selecting thumbnail sketches, 111-112
of major breakpoints, 116–118	thinking about content while, 118–122
redrawing winning thumbnail sketches as, 112–113	thumbnail sketches, 109-111
	what to do if you get stuck, 123
S	The Sketchnote Handbook (Rohde), 115
Sans serif fonts, 84	Small-screen-friendly tables, sketching, 121
Schematics. See Content reference wireframes;	Software
Wireframes	web-based design documentation, 193-194
Screen sizes	web-based design mockup, 133
adding navigation for small, 37–39	Software development kits (SDKs), 76
adjusting wireframe to for mobile devices, 35–37	Specifications, writing, 90
creating variants for larger, 39–45	Static mockups
setting up base styles regardless of, 32–35	comfort zone of, 4–5
thinking/sketching designs for all, 81-82	image editors as old school for, 10-11
Screenshots	Photoshop comps as, 23
creating for design documentation, 199–200	static hi-fi mockups, 2–4
making Dexy configuration file, 200–201	web-based mackups vs. 126–127, 160

using with Pandoc, 79–80 Templating language, 139–140

U	Web-based design mockups
Unicode standard, plain text, 51	adding style, 134–135
Usability, testing web-based design mockups for,	adding style sheets, 146–147
177-179	breakpoint graph, 136–137
	choosing SSG, 140-141
V	Dexy command center, 151-153
Variables, as placeholders for content, 78	Dexy installation, 142-145
Version control, revised mockups, 185–186	Dexy software, 141-142
Viewports	evolving responsive wireframe, 133-134
mobile device, 41	finishing with CSS, 153-154
screenshots of mockups at varying widths of,	how perfect HTML needs to be, 135
162-163	hurdles to acceptance of, 127–132
using breakpoint graph for web-based mockups,	major breakpoints, 137–138
136-137	multiple pages, 154–155
variants for larger screen sizes, 39–45	overview of, 126-127
viewing width of, 137	presenting. See Browsers, web-based mockup
Visual designers	presentation
adding navigation, 37–39	reasons to not involve clients in, 159–160
creating content inventories, 22–23	requirements, 132-133
implementing changes at breakpoints, 92–94	sectioning content, 148–151
interaction designers as, 8	speeding things up, 138
as obstacle to web-based mockups, 130	from static page to static site generator, 139
in waterfall model, 7	templating, 139–140
Visual language components, 71	Web documents, content and, 52–54
Visual viewport, mobile devices, 41	WebKit browsers, 164–165
Visual vocabulary, site structure/interaction, 6	Wireframes. See also Content reference wireframes
Visualizing breakpoints, 95	birth of Web design specialists, 7
\	multidisciplinary, iterative approach to, 9
W	problems with today's detailed, 7, 26–27
W3C, Media Query specification, 43	simplicity of early, 5–6, 26
Waterfall model of website development	Workflow, steps in, 212
making changes in, 60	Writing design documentation, 196–198
multidisciplinary, iterative approach vs., 8–9	
overview of, 7	Z
responsive design workflow vs., 10-11	Zero interface, 17-18
Web accessibility	Zoom, 41

content first for, 53–54 sketching navigation, 119–120

Web applications content and, 52–54 designing for interaction, 6

testing in web-based design mockup, 177–179