3 SOME BIG CONCEPTS YOU NEED TO KNOW

OVERVIEW

- Multitude of devices
- Web standards
- Progressive enhancement
- Responsive web design
- Accessibility
- Site performance

A Multitude of Devices

- Your web pages will be viewed on all manner of devices, large and small, fast and slow, visual and non-visual.
- One of the challenges of being a web designer is creating a good experience regardless of the browsing device.


Brad Frost's depiction of the web viewing environment.

Web Standards

- The World Wide Web Consortium (W3C) writes the specifications for web technologies: w3.org/standards
- Sticking with web standards ensures consistency across browsers and forward-compatability.

Progressive Enhancement

Progressive enhancement is a strategy for coping with unknown browser capabilities.

- Start with baseline experience that provides content and basic functionality even on minimal browsers and assistive devices
- Layer on styles, scripts, and advanced features for browsers that can handle them
- Finish with "nice to have" effects (like animation) that aren't critical to the brand or functionality

Progressive Enhancement (cont'd)

HTML strategy

Write in a logical order, with elements marked up in a meaningful way

Style strategy

Use universally supported properties as the baseline and add cuttingedge styles as embellishment

Scripting strategy

Make sure basic functionality (like content display, linking, and forms) are possible when JavaScript is turned off. Enhance the experience when JavaScript is available

Responsive Web Design

Responsive web design is a strategy for dealing with unknown screen size:


- The heart of the method is using one HTML source for all devices and swapping out the styles based on the size of the browser window (viewport)
- It is preferred to building separate sites just for mobile devices ("m.dot" sites)
- It may not be the solution for all sites, but making sites that adapt to screen size is now common practice


Responsive Web Design (cont'd)

Page layout changes based on the width of the screen.

Ethan Marcotte personal site ethanmarcotte.com


NASA nasa.gov


Accessibility

- Users access web content in many ways: Keyboard, mouse, voice commands, screen readers, Braille output, magnifiers, joysticks, foot pedals, and so on
- Four broad categories of disabilities affect how people interact with computers:
 - Vision impairment
 - Mobility impairment
 - Auditory impairment
 - Cognitive impairment

Accessibility (cont'd)

- There are measures you can take to improve the accessibility of your web pages.
- The Web Accessibility Initiative (WAI) is the group responsible for making web technologies accessible: www.w3.org/WAI.
- The WAI-ARIA (Accessible Rich Internet Applications) specification documents accessibility features.

Site Performance

- It is critical that web pages display as quickly as possible.
- Users on mobile devices generally leave a page if it does not display in 3 seconds.
- Even milliseconds can affect the bottom line on retail sites.

Site Performance Tips

- Make image files as small as possible.
- Streamline HTML markup.
- Keep JavaScript to a minimum.
- Add scripts in a way that they don't block page rendering.
- Don't load unnecessary assets.
- Reduce the number of times the browser makes requests of the server.

Site Performance Tools

- Use a waterfall chart to see what assets are downloading for your page and how many milliseconds they take.
- This tool is built into the Chrome browser (Developer > Developer Tools).

