

Responsive Design with WordPress

Joe Casabona

casabona.org

@jcasabona

Who Am I?*

*Besides a handsome devil

“Responsive Web Design: The idea that your website will automatically adapt to the device it's being viewed on.”

Why?

How?

- ❖ EM-Based Breakpoints
- ❖ Breakpoints based on Content
- ❖ Consider Connection Speeds

RESS ❖

My Plugin: rwdwp.com/22

❖ Jesse's: rwdwp.com/35

WURFL Database

- ❖ Device Detection
- ❖ Feature Detection
- ❖ Open Source
- ❖ Scientia Mobile

Free	Basic	Standard	Premium
\$0 per month	\$10 per month	\$40 per month	\$500 per month
5 capabilities	5 capabilities	10 capabilities	Unlimited capabilities
5,000 detections	50,000 detections	2 million detections	10 million detections
1 IP, 1 domain	1 IP, 1 domain	3 IPs, 2 domains	25 IPs, 3 domains
	\$5/mo per extra capability	\$5/mo per extra capability	
Sign Up	Sign Up	Sign Up	Sign Up

rwdwp.com/20

```
wp_is_mobile()
```

```
function jlc_is_mobile_device($apikey) {
 try{
 $config = new WurflCloud_Client_Config();
 $config->api_key = $apikey;
 $client = new WurflCloud_Client_Client
($config);
 $client->detectDevice();

 return $client->getDeviceCapability
('is_wireless_device');
 }catch (Exception $e){
 return wp_is_mobile();
 }
}

define( ' ISMOBILE', jlc_is_mobile_device());
```

```
if (ISMOBILE) {  
 //display one way  
}else{ //not mobile device  
 //display different way  
}
```

Responsive Workflow

❖ Sketch

❖ Code

❖ Test

❖ Repeat

CASAP.com

WATER
DROPLET
LIFE CYCLE

Home

About

Services

Contact

Word
Press
Show

I wrote a Post

I ALSO MAKE WEBSITES

I like to talk
on
4/27/12
5/5/12
6/11/12

Back Me!

Mobile First!

“I use the web completely differently on mobile devices.

- No One

Design in the Browser

General Notes for Page Weight

When You Can't Use a new Design

- ❖ Do a Content Audit
 - ❖ Ask What's the most important
 - ❖ (to your users)
- ❖ Start Shrinking
- ❖ Test...a lot.

Make it Work with
WordPress

Navigation

❖ Do Nothing

❖ Hide n' Cry

❖ Jump to

❖ Select Box

❖ Responsive Nav

❖ Off-Canvas

```
<nav id="main">
  <?php
 if(!ISMOBILE) {
 wp_nav_menu( array('menu' => 'Main',
'container_id' => 'top-menu')) ;
 }else{
 echo '<a href="#footernav">Jump to
Nav</a>';
 }
  ?>
</nav>
```

```
<?php if (ISMOBILE) { ?>
  <nav id="footer-nav">
 <?php wp_nav_menu( array('menu' =>
'Main')) ; ?>
  </nav>
<?php } ?>
```

Comments

- ❖ Incremental Loading (<http://rwdwp.com/45>)
- ❖ Paginated
- ❖ Separate Page (<http://rwdwp.com/46>)

Responsive Images

picturefill.js

2.0 is out: <http://rwdwp.com/96>


```
<picture>
  <!--[if IE 9]><video style="display: none;"
><![endif]-->
  <source srcset="extralarge.jpg" media="(min-
width: 1000px)">
  <source srcset="large.jpg" media="(min-width:
800px)">
  <source srcset="medium.jpg">
  <!--[if IE 9]></video><![endif]-->
  <img srcset="medium.jpg" alt="A giant stone
face at The Bayon temple in Angkor Thom, Cambodia">
</picture>
```

Updating Plugin

- ❖ Replace Featured Images
- ❖ Check for `<picture>` element first, fallback to `picturefill.js`

```
$(function() {  
 $(".post img").removeAttr("width").removeAttr  
("height");  
});
```

Images Are Hard!

```
@media (-webkit-min-device-pixel-ratio: 2), (min-  
resolution: 192dpi) {  
 /* Retina-specific stuff here */  
}
```

```
<span data-src="retina.jpg" data-media="(-webkit-  
min-device-pixel-ratio: 2) and (min-resolution:  
192dpi)"></span>
```

Helpful Updates to Core

A large, semi-transparent watermark of the WordPress logo is centered in the background of the slide. The logo consists of a large, stylized letter 'W' inside a circle.

- ❖ HTML 5 Elements (figure, figcaption)
- ❖ Better Media Embeds (consider for themes)

HTML5 Galleries!

```
add_theme_support( 'html5', array( 'gallery'  
'caption' ) );
```

<http://rwdwp.com/97>

Testing

- ❖ iPhone 4, 5
- ❖ iPad 2 or new iPad
- ❖ Android 4.0+ Phones: Galaxy Nexus, Galaxy Note II, S3 or S4, Droid Incredible (one of them), Droid DNA or Razor Mxxx
- ❖ Android pre-4.0 Phones: Moto DroidX, Evo4G
- ❖ Android Tablets: Nexus 7, 10, Samsung Galaxy Note 10, Galaxy Tab 8.9, Kindle Fire, Moto XOOM
- ❖ At least one Blackberry (Q10, Z10)
- ❖ At least one Windows Phone (Lumia or HTC 8x)

Devices

Connectivity

- ❖ Broadband (wired or wireless connection)
- ❖ 4G (on multiple carriers if possible)
- ❖ 3G (on multiple carriers if possible)
- ❖ 4G and 3G while traveling

- ❖ The device's native browser (Safari, Browser, etc)
- ❖ Chrome on Android and iOS
- ❖ Mobile Opera
- ❖ Dolphin
- ❖ Mobile Firefox

Browsers!

Slides will be at [casabona.
org/events](https://casabona.org/events)

Questions?

Discount Code: **RWDWP** with you order from
peachpit.com