

chrome

slides at goo.gl/kIfUe

The Mobile Web Developer's Tool Belt

Pete LePage
Developer Advocate, Google

Tooling In The Web Dev Lifecycle

- Development Environments
- Authoring Abstractions
- Frameworks & Libraries
- Testing & Iteration Flow
- Performance Tuning
- Build Optimization
- Deployment

Check out Paul Irish's presentation on [Tooling and the Web App Development Stack](#)

Development Environment

Code, Compile, Build, & Reload

Sublime Text 2

The screenshot shows the Sublime Text 2 interface with the following details:

- Open Files:** patterns.less, index.html
- Folders:** bootstrap, docs, examples, lib
- index.html Content:**

```
1 <!DOCTYPE html>
2 <html lang="en">
3 <head>
4 <meta charset="utf-8">
5 <title>Bootstrap, from Twitter</title>
6 <meta name="description" content="">
7 <meta name="author" content="">
8
9 <!-- Le HTML5 shim, for IE6-8 support of HTML elements -->
10 <!--[if lt IE 9]>
11 <script src="http://html5shim.googlecode.com/svn/trunk/html5.js"></script>
12 <![endif]-->
13
14 <!-- Le styles -->
15 <link href="../bootstrap-1.2.0.css" rel="stylesheet">
16 <link href="assets/css/docs.css" rel="stylesheet">
17 <link href="assets/js/google-code-prettify/prettify.css" rel="stylesheet">
18
19 <!-- Le javascript -->
20 <script src="http://code.jquery.com/jquery-1.5.2.min.js"></script>
21 <script src="http://autobahn.tablesorter.com/jquery.tablesorter.min.js"></script>
22 <script src="assets/js/google-code-prettify/prettify.js"></script>
23 <script src="assets/js/application.js"></script>
24
25 <!-- Le fav and touch icons -->
26 <link rel="shortcut icon" href="images/favicon.ico">
27 <link rel="apple-touch-icon" href="images/apple-touch-icon.png">
28 <link rel="apple-touch-icon" sizes="72x72" href="images/apple-touch-icon-72x72.png">
29 <link rel="apple-touch-icon" sizes="114x114" href="images/apple-touch-icon-114x114.png">
30 </head>
31
32 <body>
33 <!-- Topbar
34 ===== -->
35 <div class="topbar">
36 <div class="topbar-inner">
```
- Status Bar:** Line 964, Column 34, Spaces: 2, HTML

CodeKit

It's like steroids for web developers

- Compiles nearly everything
- Live browser reloads
- Combines and minifies
- Optimizes images
- JSHint and JSLint
- Team collaboration
- Easy frameworks

For more information, see incident57.com/codekit/

Development Tools

A More Lickable Web

Don't let mobile, enterprise or web be an excuse for ugly, beauty sells!

Inspiration

- www.mobile-patterns.com
- pttrns.com

Human Interface Guidelines*

- [Android's Human Interface Guidelines](#)
- [iOS Human Interface Guidelines](#)
- [Developing Web Content for Safari](#)
- [User Experience Guidelines for Windows Phone](#)

* Use caution: following only one will look weird on another.

Boiler Plates

jQuery Mobile

Bootstrap

A screenshot of the official Bootstrap website. It features a large central 'hero unit' with the text 'Hello, world!' and a brief description. Below it are three smaller content blocks, each with a heading ('Heading') and some placeholder text. The sidebar on the left lists various components like 'Link', 'Sidebar', and 'Footer'.

Helpful Libraries: FT Fast Click

Problem: 300ms delay between a tap and the click event firing on mobile browsers.

Solution: Track `TouchStart` events and fire a click event as soon as it receives a `TouchEnd` event.

```
window.addEventListener('load', function() {  
  new FastClick(document.body);  
}, false);
```

JAVASCRIPT

github.com/ftlabs/fastclick

Helpful Libraries: JSConsole

Problem: No debug console on mobile devices without using a remote debugger.

Solution: Send `console.log` events to a separate server that you connect to from your desktop.

1. Open <http://jsconsole.com/> on the desktop computer and type `:listen`
2. Paste output into the source for your mobile app
3. ????
4. Profit. Okay, not quite yet.

jsconsole.com/

Helpful Libraries: HammerJS

Problem: Makes handling multi-touch gestures hella easy!

Solution: A 2k library that handles tap, double tap, swipe, hold, transform and drag.

```
var hammer = new Hammer(document.getElementById("container"));  
hammer.ondragstart = function(ev) { };  
hammer.ondrag = function(ev) { };  
hammer.ondragend = function(ev) { };  
hammer.onswipe = function(ev) { };
```

eightmedia.github.com/hammer.js/

Helpful Libraries: Lawn Chair

Problem: IndexedDB, WebSQL or LocalStorage, which works best?

Solution: Provides a simple API that abstracts away the implementation of each service.

```
var people = lawnchair();  
people.save({name: "Pete", email: "petele@google.com"});  
  
people.all(function(peeps) {  
 peeps.forEach(function(person) {  
 console.log(person);  
 });  
});
```

JAVASCRIPT

brian.io/lawnchair/

High DPI Displays

There isn't an **easy** answer yet, but there are options...

```
#my-image { background: (low.png); } MEDIA QUERIES
@media only screen and (min-device-pixel-ratio: 1.5) {
 #my-image { background: (high.png); }
}
```

```
// Only works in Safari & Chrome today. IMAGE SET
background-image: url(icon1x.jpg);
background-image: -webkit-image-set(
 url(icon1x.jpg) 1x,
 url(icon2x.jpg) 2x
);
```

```
// Not yet implmented by any browser :(
![my awesome image](banner.jpeg)
```

High DPI Displays

Best Practices

- Using image replacement is generally frowned upon
- Use vector images or CSS styles wherever possible
- Heavily compressed 2x images often look better than enlarged 1x images
- Use icon fonts like Font Awesome

For more information, see goo.gl/wjaLT

Other Helpful Tips & Stuff To Know

- Fingers != mouse pointer
- Avoid: tables, relative positioning, absolute positioning, floats
- Headers and Footers? Use `position: fixed;`
- Scroll inside elements? Use `overflow: scroll;`
- Inertial scrolling? Use `-webkit-overflow-scrolling: touch;` (iOS 5+)

Testing

Faking It: Network Link Conditioner

Testing locally doesn't simulate real world mobile networks, but there are tools you can use to simulate them.

- [Charles Proxy](#) [Mac, PC, Linux]
- [Network Link Conditioner](#) [Mac]

Faking It: Chrome's Dev Tools

Chrome's Dev Tools allows you to over-ride some settings or force certain behaviours like:

- User Agent
- Device Metrics
- Simulate Touch Events
- Coming Soon: Geo Location
- Coming Soon: Device Orientation
- Coming Eventually: Device Pixel Ratio

Faking it: Emulators

Emulators are a great place to start, but don't give you a complete picture.

- Android
- iOS and without running XCode
- Browser Stack

Real Thing: Chrome Remote Debugger

One Time Setup

1. Install the [Android SDK](#)
2. On the mobile device, enable USB debugging at the OS level
3. On the mobile device, launch Chrome. Open **Settings > Advanced > Developer tools** and check the **Enable USB Web debugging** checkbox.

Debugging

1. Connect the mobile device to computer via USB
2. On the desktop, run `adb forward tcp:9222 localabstract:chrome_devtools_remote`
3. Open the desktop, open Chrome and navigate to localhost:9222

See goo.gl/K2Qhj for more information.

Real Thing: Safari Remote Debugger

One Time Setup

1. On the mobile device, enable the Web Inspector under `Settings > Safari > Advanced`
2. On the desktop, open Safari and open the preference pane, under `Advanced`, check the `Show Develop menu` in the menu bar checkbox

Debugging

1. Connect the mobile device to your computer
2. On the desktop, click the `Develop` menu bar item, and choose the device you want to debug

See goo.gl/TLmWW for more information.

Real Thing: Firefox Remote Debugger

One Time Setup

1. On the desktop, navigate to `about:config`, search for `remote-en` enable it, then restart Firefox.
2. On the mobile device, navigate to `about:config`, search for `debugger`, toggle `devtools.debugger.force-local` to false and `devtools.debugger.remote-enabled` to true, then restart Firefox.

Debugging

1. On the mobile device, find the IP address
2. On the desktop, click the `Tools` menu bar item, and choose `Web Developer > Remote Debugger` and enter the remote IP address plus port 6000.

See goo.gl/pQe4z for more information.

Real Thing: Open Device Labs

source: Viljami Salminen goo.gl/1yu7c

A Few Favors to Ask!

Chrome Mobile Office Hours

Responsive vs Separate Sites
with Brad Frost

What: Should we create a separate mobile site or create a responsive experience instead?

Join Brad Frost as he takes apart the Obama and Romney campaign websites.

When: November 14th, 10:30am ET

Where: goo.gl/r01L6

We Want Need Your Help!

Don't accept the status quo

- File any Chrome bugs you find at new.mcrbug.com
- Build a mobile web experiment and submit it at m.chromeexperiments.com to show off your skills!
- Start an open device lab in your area
- The mobile web is what **you** make of it.

<Thank You!>

Questions?

Pete LePage

g+ petelepage.com/plus/

twitter @petele

slides goo.gl/kIfUe

chrome