

Agency Web Template

Technology Overview

Michael Karr,
Web Developer
NIC Maryland
July 22 & 23, 2013

Responsive Design – Agency Template

Desktop View (Default)

Mobile View

Responsive Design – Media Queries

```
@media (max-width: 767px) {  
  
 #header { ... }  
 #content { ... }  
 #footer { ... }  
  
}
```


Responsive Design – Twitter Bootstrap

Responsive, 12 column, fluid grid system

<http://twitter.github.io/bootstrap/scaffolding.html#fluidGridSystem>

Responsive Design – Twitter Bootstrap

- Template provides core responsive layout grid for you
- You're encouraged to use grid classes when adding your own layouts inside the template
- Responsive Design concepts are essential to providing a good user experience, even through your content.

Mobile First

Key Constant

- Always consider the **MOBILE** context **FIRST**
- Considered how the user on their smart phone will interact with navigation, content, etc...
- We make compromises along the way, but focused on **MOBILE FIRST**.

HTML5

- Agency template is valid HTML5 compatible
- Using HTML5 Doctype
- Supports all new HTML5 tags and APIs

Accessibility

- Structure and code contain no barriers to those with visual disabilities
- 80% of web accessibility issues involve a site's template or global markup.
- The remaining 20% involves page content (images, links, etc...)
- 80% of this work is already done for you

Accessibility – Template Features

- Skip To Main Content Link
- Montage Slider
 - Empty Alt Attribute on Images
 - Use Headings to Convey Image Link Destinations
 - Fully Tab Navigable
- Semantic HTML Markup
 - Only One H1 Heading
 - Proper Heading Levels
- HTML5 Nav Tag

Technical Considerations - Images

- max-width: 100%
- Ensures images do not break layout

The screenshot displays a web page with a "Main Page Heading" and a "Map Headline". Below the heading is a search bar and a "Go" button. A large image of a car is shown, with a red arrow pointing to it. To the right of the car is a map of the Severna Park area. The browser's developer tools are open on the right, showing the CSS for the image element. The CSS rules are:

```
element.style {  
}  
  
Matched CSS Rules  
.rslides img {  
  display: block;  
  height: auto;  
  float: left;  
  width: 100%;  
  border: 0;  
}  
  
img {  
  width: auto;  
  height: auto;  
  max width: 100%;  
  vertical-align: middle;  
  border: 0;  
  -ms-interpolation-mode: bicubic;  
}
```

The "width: 100%" and "max width: 100%" rules are circled in red in the original image.

Technical Considerations - Tables

- Mobile devices don't like tables much
 - jQuery Mobile Reflow / CSS Only Reflow
 - <http://view.jquerymobile.com/1.3.2/dist/demos/widgets/table-reflow/>
 - <http://css-tricks.com/examples/ResponsiveTables/responsive.php>
 - Overflow Scrolling
 - See Example on WebCom

Responsive Design – Additional Learning

- **Twitter Bootstrap Documentation**
 - <http://twitter.github.io/bootstrap/scaffolding.html#fluidGridSystem>
- **Google Chrome Browser**
 - <https://www.google.com/intl/en/chrome/browser/>
 - The Google Chrome browser is the best web browser for testing and working with responsive and leading-edge web development.
- **Responsive Design Google Chrome Extensions**
 - <https://chrome.google.com/webstore/search/Responsive>
- **Influential Blogs and People**
 - **Brad Frost**
 - <http://bradfrostweb.com/>
 - **Ethan Marcotte**
 - <http://ethanmarcotte.com/>
 - <http://www.abookapart.com/products/responsive-web-design>
 - **Smashing Magazine**
 - <http://mobile.smashingmagazine.com/tag/responsive-design/>
- **Wikipedia Entry**
 - http://en.wikipedia.org/wiki/Responsive_web_design

Thank You!

**Michael Karr,
Web Developer
NIC Maryland
July 22 & 23, 2013**

