

Mobile First or Desktop First

Marc Gusmano

Senior Sales Engineer

marc.gusmano@senchacorp.com

Agenda

- Mobile First Approach
- Desktop First Approach
- Responsive Design
- Adaptive Design
- Universal Applications
- Coworkee
- Development Approach / Best Practices

Mobile First Approach

- **Progressive Enhancements**
- Put best foot forward on mobile, and as need arises, enhance progressively on larger platforms

Desktop First Approach

- **Graceful Degradations**
- Build every feature you need for the large screen, and scale back (gradually remove features) as viewport becomes smaller

Progressive Enhancements Wins!

(start with minimal and focused features)

So, let's go Mobile First...

And... Desktop is dead, 2+ billion
Mobile users worldwide

So, let's go Mobile First... or why not Mobile Only

But... everyone is talking about
'Responsive Design'

Designers, developers, stakeholders... everyone

Responsive Design

- Design for Desktop, and keep Mobile in mind... feels like porting desktop version to mobile
- Practical Challenges
 - Image resizing consumes CPU
 - Unnecessary data download
 - Media queries hide stuff on mobile, not remove

Not Mobile First – It's one size fits all

Responsive Design – Resize/Hide/Reposition Widgets

Big desktop

Small desktop

How about 'Adaptive'?

- Device specific UX; detect screen size, load appropriate experience
- We can start with mobile (and even ignore tablet to begin with)

Image Source: <http://www.pattronize.com/blog/>

Adaptive Design – Distinct Layouts for Different Devices

Phone (list)

Tablet (grid)

In U.S. alone, **25% of Web Users are Mobile Only** (rarely use Desktop)

Flip side... 75% aren't

As of Jan 2015, **WhatsApp** is on
Desktop
Sure... they started with 'Mobile First' 😊

Today's reality... **users move from device to device** while interacting with apps.
Especially... business / enterprise apps

Bottom line... apps must **provide a quality user experience**, no matter what the device
Responsive, Adaptive... whatever works

But... no matter the design
approach...
As developers... you should always think...

Universal

Developers are expected to reuse
code.
Universal is about sharing code, and tailored UX

Mobile Design – Go for best UX

Desktop Design – Go for best UX

Sample Employee Directory App - Coworker

Coworker (Employee Directory)

<https://github.com/sencha-extjs-examples/Coworker>

Home

Good evening, **Joyce**

MY MANAGER
Amanda Myers

MY ORGANIZATION
Research & Development

MY OFFICE
Doe Crossing

Tuesday, March 28
20:07pm

Recent

Upcoming

Past

Mar 25 | Birthday

Frank Cruz
Marketing Assistant
45 years old

Mar 25 | Anniversary

Gerald Hamilton
Research Associate
2 years

Mar 23 | Birthday

Justin Rivera
Food Chemist
35 years old

Mar 20 | Birthday

Steven Garcia
Analog Circuit Design manager
28 years old

Mar 20 | Birthday

Brandon Harvey
Structural Analysis Engineer
50 years old

Mar 20 | Anniversary

Pamela Riley
Senior Cost Accountant
5 years

Recent Activity

See All

chris.carroll
March 28, 2017

harry.burns
March 28, 2017

norma.alexander
March 24, 2017

scott.allen
March 24, 2017

scott.allen
March 24, 2017

wayne.bishop
March 24, 2017

Profile

Chris Carroll
Senior Developer

Details

USERNAME
chris.carroll

EMAIL
ccarroll1@pagnegale.it

BIRTHDAY
January 22nd, 1983 (34 years)

PHONE
86-(772)205-7154

SKYPE
ccarroll1

ENTRY DATE
February 23rd, 2015 (2 years)

LINKEDIN
chris.carroll

Doe Crossing
Kitakata, Japan

Human Resources
Managed by Frank Knight

Recent Activity

Employees

A

Norma Alexander
Programmer IV

Scott Alexander
Research Assistant I

Craig Allen
Office Assistant III

Willie Allen
Financial Analyst

Scott Allen
Paralegal

Jeffrey Allen
Geological Engineer

B

Rachel Alvarez
Computer Systems Analyst I

Gloria Armstrong
Account Coordinator

Raymond Baker
Senior Structural Analysis Engineer

Norma Baker Sr
Marketing Manager

22

SenchaCon Roadshow

Development Approach / Best Practices

- Architect with Universal in mind... even if it was just mobile, or just desktop
- When architecting for all platforms
 - **Use only Modern toolkit.** Comes at the expense of legacy browser support, but gives a lot of flexibility with CSS, responsive, etc., and avoids any duplication across classic & modern views
 - **Avoid device specific theme**, start with something neutral such as Material, Neptune, or Triton
 - **Organize views** into a) **universal**, b) **profile-based**
 - **Share all (almost) logic and data** (controller and model) across platforms, **more shareable** than views
 - Adopt a “**whatever first**” implementation **for the view**, “**universal first**” implementation for the **controller and model**

Development Approach / Best Practices

- Approach for implementing views:
 - When **almost similar** across profiles, **start as universal view**, then customize by creating derived views at the profile level
 - When views are **significantly different** across profiles, **create view for one** profile, **duplicate** it to the other and modify
 - Finally, if there are **similar parts**, **refactor** into universal base views and derived views
- Use profiles to instruct your app what views to use based on rules
- Modern toolkit allows CSS layouts, making it easy to adjust layout (especially for content heavy screens)

Questions?

SenchaCon Roadshow