

Designing Mobile Experiences:

Building Mobile Web Sites and Apps

Offline Montana
February 2, 2013

Jason A. Clark
Head of Digital Access and Web Services
Montana State University Libraries

pinboard.in tag

<http://pinboard.in/u:jasonclark/t:offline13/>

twitter hashtag

#offline13

A Look Ahead...

- Native Apps versus Browser Apps
- Mobile Design Trends
- Mobile Design Case Studies
- Mobile Development Tips
- Demos and Code Templates

Mobile Expectations

“13% of those ages 16 and older have visited library websites or otherwise accessed library services by mobile device.”

Pew Research Center's Internet & American Life Project

Released: December 31, 2012

<http://libraries.pewinternet.org/2012/12/31/mobile-connections-to-libraries/>

Person in this room added 4 photos to the album iOS Photos.

Native Apps

- Installed on the iPhone or Device
- Access to the hardware (speakers, accelerometer, camera, etc.)
- Written with Objective-C (Apple)
- "App Store" or Proprietary Distribution

Browser (Mobile) Apps

- Web site that is specifically optimized for the iPhone or mobile device
- Built with standard web technologies
- Available at a URL
- Speedy debugging and development

Browser

v.

Native

Shiny App Syndrome?

- Mobile web first?
- Incorporate what you learn into App development
- Your thoughts?

Source: "Shiny app syndrome" and Gov 2.0" by Alex Howard from O'Reilly Radar
<http://radar.oreilly.com/2010/10/is-there-a-government-app-for.html>

Trends in Mobile Design

- A Survey of Major Web Sites

<http://m.flickr.com>

<http://mobile.twitter.com>

amazon.com.

Kindle Store

Shop More Than 280,000 Books

Browse Books by Category >

New York Times Best Sellers >

Kindle Top Sellers >

New & Noteworthy >

Recommended for You >

amazon.com.

Browse More Than 280,000 Books

All Books 282,781 >

Fiction 111,272 >

Nonfiction 169,448 >

Advice & How-to 19,977 >

Business & Investing 25,559 >

Politics & Current Events 11,380 >

Literary Fiction 8,692 >

amazon.com.

Kindle Store > New York Times Best Sellers

1. [Liberty and Tyranny: A Conservative Manifesto \(Kindle Edition\)](#)
Mark R. Levin
\$9.99 - Auto-delivered wirelessly
★★★★☆ (1101)

2. [The Help \(Kindle Edition\)](#)
KATHRYN STOCKETT
\$9.99 - Auto-delivered wirelessly
★★★★☆ (251)

amazon.com.

No Matter What!: 9 Steps to Living the Life You Love (Kindle Edition)
Lisa Nichols (Author)
Digital List Price: ~~\$24.99~~
Print List Price: ~~\$24.99~~
Kindle Price: **\$9.99**
You Save: **\$15.00 (60%)**
Sold by Amazon Digital Services

<http://www.amazon.com/gp/aw/kindle/storefront/>

<http://mobile.usc.edu/>

<http://m.youtube.com>

NPR

Local STA

npr

MOBILE

[VIEW FULL NPR WEBSITE](#)

NPR Hourly News

[Revelry Over, Obama Turns To Presidential Priorities](#)

[Geithner Says Tax Mistake Was](#)

Listen Now

[Transcript: Barack Obama's Inaugural Address](#)

NPR.org, January 20, 2009 · *The following is Barack Obama's inaugural address, as prepared for delivery.*

My fellow citizens:

I stand here today humbled by the task before us, grateful for the trust you have

Listen Now

[Neglected Films Of 2008 Still Well Worth Seeing](#)

By Bob Mondello

All Things Considered, January 11, 2009 · It happens every year. Awards season rolls

<http://m.npr.org/>

SIMON & SCHUSTER

New Releases from Simon & Schuster

See more New Releases in:
All Books GO

See Bestsellers

SEARCH

[Home](#)
[Newsletters](#)
[Video](#)

SIMON & SCHUSTER

The Fallen 2
Aerie and Reckoning (Part of Fallen)
By: [Thomas E. Sniegowski](#)
This edition: Trade Paperback, 576 pages
List Price: \$9.99
BUY NOW

▶ Book Details
▶ Book Description
▶ About the Author

SEARCH

[Home](#)
[Newsletters](#)

SIMON & SCHUSTER

The Fallen 2
Aerie and Reckoning (Part of Fallen)
By: [Thomas E. Sniegowski](#)
This edition: Trade Paperback, 576 pages
List Price: \$9.99
BUY NOW

▼ Book Details

Simon Pulse, July 2010
ISBN-10: 1442408634
ISBN-13: 9781442408630

SIMON & SCHUSTER

Newsletters Sign-up

Email Address:

Date of Birth:

☐ **Monthly Update**
Find out about new releases, author news, videos and more.

☐ **Audio**

<http://www.simonandschuster.mobi/>

<http://m.nypl.org>

Explore

Bookmarks

 mobile

All 'mobile' Search Results

(1000+ results)

[PhoneGap | Cross platform mobile framework](#)

iphone mobile javascript ...

[fring – Make free mobile calls, IM with Skype, M...](#)

mobile voip skype ...

[jQuery Touch – jQuery plugin for mobile web develop...](#)

iphone jquery javascript ...

[QIK | Streaming video right from your phone](#)

video streaming mobile ...

[Twitter: What are you doing?](#)

twitter social web2.0 ...

[Android](#)

android google mobile ...

[QR-Code Generator](#)

qrcode generator barcode ...

<http://m.delicious.com/>

Mobile App Design, Case Studies

Demos:

MSU Historical Photos Walking tour app
<http://arc.lib.montana.edu/msu-photos/app/>

Terra - lifeonterra.com
Terra mobile - lifeonterra.com/m/

MSU Extension - arc.lib.montana.edu/msu-extension/
MSU Extension mobile - arc.lib.montana.edu/msu-extension/m/

Downloads:

<http://www.lib.montana.edu/~jason/files.php>

2 live mobile web apps...

Terra - lifeonterra.com
becomes

Terra mobile - lifeonterra.com/m/

MSU Libraries - www.lib.montana.edu
becomes

MSU Libraries mobile – www.lib.montana.edu/m/

terra

TERRA 537: A Winning Scenario

PLAY FULL EPISODE

PLAY SHORT TRAILER

0000 / 12:16

MED. RES. HIGH RES.

terra

THE NATURE
OF OUR WORLD

Search

Subscribe

Subscribe via email

MAC ITUNES

PC ITUNES

MIRO CHANNEL

Recently Popular on TERRA

About

More Info

Related Shows

Comments

Now Playing at LIFEONTERRA

TERRA 537: A Winning Scenario

13:15mins | 2010-07-22 | Produced by: Jenny Sharman

A WINNING SCENARIO is a short film about the agricultural implications of climate change in Kenya. Despite the adverse effects of global warming in Kenya, local communities are adapting farming practices for improved crop production. Soil health is critical in a changing climate and this film explores the importance of protecting Kenyan soil for future generations.

(0) comments
Learn More

TERRA, The Nature of Our World : Montana State University Libraries

+

http://lifeonterra.com/m/

Q

Google

TERRA: The Nature of Our World

F R O M M S U L I B R A R I E S

Now Playing

Explore

Search

TERRA 537: A Winning Scenario

A WINNING SCENARIO is a short film about the agricultural implications of climate change in Kenya. Despite the adverse effects of global warming in Kenya, local communities are adapting farming practi ...

Date Uploaded: Fri, 23 Jul 2010 03:14:51 +0000

View Full Details: <http://blip.tv/file/3916865>

Search TERRA:

Search

 [Subscribe to our Feed](#)

+

[What is TERRA?](#)

TERRA
THE NATURE OF OUR WORLD

Search TERRA

[HOME](#) [EPISODES](#) [ABOUT TERRA](#) [OUR PARTNERS](#) [CONTACT](#)

TERRA 719

TRUST Pennsylvania

produced by WITNESS

Ashley, an 18-year old from western Pennsylvania, is asking the government to come up with a climate recovery plan that does not destroy our single most essential resource...the atmosphere. **Check it out.**

Welcome to TERRA: the nature of our world

Recent Episodes

TERRA 719: TRUST Pennsylvania

Produced by WITNESS

TERRA 718: Passing It Down

Produced by Christopher J. Carter

TERRA 717: Whiteout

Produced by Katie Jepson

TERRA 716: Chasing Birds in Beringia

Produced by Stephani Gordon

Advanced Search | About CatSearch | Feedback

SEARCH

Find

Books (Library Catalog)
Articles & Research Databases
Journals (Journ*a*List)
Digital Collections
[+ more...](#)

Services

Request It!
Interlibrary Loan (ILL)
Renew Books
Schedule Group Room
[+ more...](#)

Course Materials

Reserves
Desire2Learn
Library 121
Instruction Services
Guides | Tutorials

Help

Library FAQ
Research Assistance
Borrowing from MSU Library
Library Accounts & Passwords
[+ more...](#)

Spotlight

**Late Night
at the
Library:**
Extended Hours

About Us

Staff Directory
Give to the Library
Library Collections
Site Search
[+ more...](#)

News & Events

Today's Hours

- 3/22 Free Workshop: Citing Sources Properly
- 3/14 Free Workshop: Exploring Wikipedia
- 4/12 Distinctive Dialogues
- Gothic & Horror in Fiction & Film

[More News](#)

[More Hours](#)

MSU Library (Mobile)

Search

Databases

Hours

Ask a Librarian

About

Where

Home

Search

Ask

Full site

Inspiration, Discovery, Knowledge

CatSearch

Search for articles, journals, books and more

Advanced Search

SEARCH

FIND

Find research materials, including articles, books, databases, journals, and course reserves

REQUEST

Request resources and services, including group study rooms, laptops, documents, and books

INTERACT

Learn about the library and meet with us for research assistance, writing help, and tech support

Events Hours Twitter

10/15 Library Workshop: Google Search Secrets

10/16 Library Workshop: Word 2010 Tips & Tricks

10/23 Library Workshop: Keyboard Shortcuts: Let your f

Database trial: IBISWorld Industry Research Reports

Making the Move to Mobile...

“My goal was initially just to make a mobile companion for the facebook.com mothership, but once I got comfortable with the platform I became convinced it was possible to create a version of Facebook that was actually better than the website.”

Joe Hewitt, lead developer for touch.facebook.com

Source: <http://joehewitt.com/post/ipad/>

functional
essence

necessary primary essential

core

simple

Exercise

- Pick a web site
- Define primary mobile actions
- Choose mobile entry points (links)
- What do library patrons want to do with library services in the mobile setting?

Mobile Analytics

- Web metrics and statistics
- Mobile search logs

“Data is your friend. Take out the guesswork.”

Grolsch

grolsch.com

SHARE

Tweet 8 Like 140

No one's ever changed the world by being boring

This isn't just a story about beer
This is our story of interesting choices

Schroll Down

WTF?!!!

Name	Method	Status	Type	Initiator	Size	Time	Timeline
f2.png	GET	200	image/png	jQuery-1.7.1.min...	72.07KB	58.02s	
f3.png	GET	200	image/png	jQuery-1.7.1.min...	70.66KB	58.96s	
f4.png	GET	200	image/png	jQuery-1.7.1.min...	68.74KB	59.05s	
f5.png	GET	200	image/png	jQuery-1.7.1.min...	63.82KB	59.11s	
f6.png	GET	200	image/png	jQuery-1.7.1.min...	27.56KB	59.21s	
facebook.png	GET	200	image/png	jQuery-1.7.1.min...	22.06KB	59.30s	

388 requests | 24.29MB transferred | 2.1min (onload: 49.60s, DOMContentLoaded: 1.23s)

Documents Stylesheets Images Scripts XHR Fonts WebSockets Other

"All sizes | Enough of this silliness | Flickr - Photo Sharing!" Last modified 10/15/2012 12:45:55. <http://www.flickr.com/photos/philhawksworth/7562460356/sizes//in/photostream/> (accessed 10/15/2012).

Mobile Optimization

- Minify scripts, html, css ...
- Reduce HTTP requests
- Compress files with gzip
- Cache static resources

“Speed matters.”

<https://developers.google.com/speed/pagespeed/insights>

Mobile Development Tips

- A different design mindset
- Development with new limitations
- 10 tips to get us “mobile design” thinking

Narrow your Focus

- Do a few things really well
- What are the core actions?

Delta Desktop != Delta Mobile

Know your Audience

- Run the Analytics
- Research for Mobile Browser Types

Learn from the Masters

- View Source -> m.flickr.com
- "Be Mobile" with User Agent Switcher
 - <https://addons.mozilla.org/en-US/firefox/addon/59/>

<http://woorkup.com/2010/01/10/best-practices-to-develop-perfect-websites-for-iphone-and-mobile-devices/>

Study the Interface & Device

- Scalable Design
- Think Percentages
 - 320px AND 480px

Mobile UX = targets, gestures, actions

- New forms of interaction
- Tactile navigation
 - touch, pinch, spread, flick, spin (gyrometer)

Apple recommends a minimum target size:
29px wide 44px tall

Speed FTW, Performance First

- Limit Images and Markup
 - Limit HTML pages to 25KB to allow for cacheing
- "Minify" your scripts and CSS
 - JSLint, CleanCSS
- Take Advantage of HTML5, CSS3
 - `<!DOCTYPE html>`

Respect the URL

- Follow the "m" convention
 - m.delicious.com OR lifeonterra.com/m/
- Keep Categories (directories) Short

It's a touch environment, not a typing environment.

Mobile Browsers = Cutting Edge

- WebKit Browser Engine
- Supports many HTML5 and CSS3 features
- Native app functionality
 - geolocation
 - offline storage
 - web workers

Allow for User Choice

- Link to Full Site
- Sniff for User Agent - Detection

Know Mobile Design Conventions

- One Column Layout
- Whitespace is Your Friend
- Embrace an Economy of Language
- "Quick Visit" Architecture

Mobile Development - Demos

Demos:

Responsive Design Template (custom)

www.lib.montana.edu/~jason/files/responsive-design/

Mobile Template (jQuery Mobile)

www.lib.montana.edu/~jason/files/touch-jquery/

Code Samples and Downloads:

www.lib.montana.edu/~jason/files.php

Mobile Validators

- W3C Mobile Site Validator
 - <http://validator.w3.org/mobile>
- Mobile App Validator from mobiforge
 - http://mobiready.com/launch.jsp?locale=en_EN#fragment-1

Mobile Development in Libraries

- Chad Haefele, Mobile Site Generator
 - <http://www.hiddenpeanuts.com/msg/>
- Jason Casden, WolfWalk at NCSU
 - <http://www.lib.ncsu.edu/dli/projects/wolfwalk/>
- Laurie Bridges and Kim Griggs
 - <http://ir.library.oregonstate.edu/jspui/handle/1957/16437>

* See Mobile Development - Library Success Wiki

http://www.libsuccess.org/index.php?title=M-Libraries#Mobile_applications

Getting Started, Learning More

- Don't Ignore Frameworks and Libraries
 - jQuery, iUI, Sencha Touch, PhoneGap
- MIT App Inventor
 - <http://appinventor.mit.edu/>
- Mobile Web Apps - Apple
 - <http://developer.apple.com/safari/>
- Mobile Web App Design: Getting Started
 - Michael Doran, Code4Lib 2010
 - <http://code4lib.org/conference/2010/doran>

Getting Started, Resources

- mobify.me for site conversion (page limit)
 - <http://mobify.me/features/>
- *Mobile Design and Development* (O'Reilly)
by Brian Fling
ISBN: 9780596155445
<http://www.worldcat.org/oclc/318413920>
- Use the provided templates, bang on rocks, ask me questions...

Mobile Screen Resolutions

- Android (Motorola Droid) 480x854
- Android (MyTouch) 320x480
- Android (Nexus One) 480x800
- Apple iPhone 320x480
- Apple iPad 1024x768
- Palm Pre 320 x 480

Source: <http://insideria.com/2010/05/building-web-sites-optimized-f.html>

Common Mobile Interactions

- Tap
- Double Tap
- Drag
- Flick
- Pinch
- Spread
- Press
- Press & Tap
- Press & Drag
- Rotate

Mobile First as Strategy

“Google programmers are doing work on mobile applications first, because they are better apps and that's what top programmers want to develop.”

- Eric Schmidt, Google CEO

<http://www.eweek.com/c/a/Midmarket/Google-CEO-Eric-Schmidt-at-MWC-Mobile-First-694942/>

11 **12** 13 14 15 16 17 18 19 20

THE TECH SET

Ellyssa Kroski, Series Editor

#12

Building Mobile Library Applications

Jason A. Clark

Contact Information

Jason A. Clark

Head of Digital Access and Web Services

Montana State University Libraries

jaclark@montana.edu

twitter.com/jaclark

www.jasonclark.info