

Fast Mobile UIs

You're an Edge Case

Who am I, right?

Horia Dragomir

UI Developer @ wooga

HTML5 Social Games

Mobile UI != Desktop UI

Mobile UI is Harder

- Awesome standard support
- No IE6
- Super hardware

Forget What You Knew

Learn by Doing

Learn by Solving Problems

We Used to Have No Debugging

Thank you, Adobe and
Opera!

Viewport

Viewport

- It's actually hard to use the full screen
- Use a custom hack

Viewport

- Viewporter tries to solve this problem, but fails
- Your webapp will run in far too many environments to create profiles for

Speed

iOS versus Android

Android is usually half as fast*

iOS versus Android

Android is usually half as fast

<http://daringfireball.net/linked/2012/03/05/ios-android-html5-benchmarks>

Loading Speed

- Show first, load later
- Loading JS can freeze the UI
- Lazy-loading?

HTTP Hates You

Roundtrips are expensive
Try pipelining

applicationCache is a lie

- Loads in one gulp
- Loads in order
- the UI will hate this
- Use it with care

Golf Everything!

140byt.es

Golf?

- Make you application smaller and smaller and keep it as small as you can

Be Awesome!

Be Awesome?

Who's Awesome?

You're Awesome

ICANHASCHEEZBURGER.COM 🍪 🍪 🍪

ICANHASCHEEZBURGER.COM 🍪 🍪 🍪

You're Awesome

You Don't Need jQuery!

- I <3 jQuery, but not on mobile.
- jQuery fills in gaps in APIs

HTML5 is Awesome!

USE IT!

.querySelectorAll()

- [].map.call
- super fast!

.querySelectorAll()

```
[].map.call(node.querySelectorAll('a .super'),  
function (child) {  
 //awesome stuff here  
});
```


.querySelectorAll()

<http://snook.ca/archives/javascript/going-simple-with-javascript>

getElementsByClassName

- blazing fast!

getElementById

Use Event Bubbling!

Use Event Bubbling!

instead of adding `EventListeners` to every node, just add one to their parent.

It's what the cool kids are doing!

XMLHttpRequest rocks the boat

- `req.overrideMimeType('text/plain; charset=x-user-defined');`

req.responseCode < 400

req.responseCode < 400

An AJAX request to an asset already stored in applicationCache will *sometimes* yield a responseCode of 0

pushState for navigation

- hashChange if you're afraid of pushState

requestAnimationFrame

requestAnimationFrame

- ```
function(a,b){while(a--&&!
(b=this["oR0msR0mozR0webkitR0r".split(0
)
][a]+"equestAnimationFrame"]);return b||
function(a){setTimeout(a,15)}}(5)
```
- <https://gist.github.com/997619>


# Redraws Hate You

- The feeling will be mutual
- Use as little DOM nodes as possible
- Make top level changes that cascade


# CSS is your friend


# Animations are hard

- Think of the poor CPU
- Use transitions!
- Use CSS3 transforms


Also, cheat and add dummy transforms just to get things HW accelerated


# Android hates multiple transforms

You will end up having simplified animations for Android. That's OK.


Also, turn off Hardware Acceleration for  
Android 2.x

Thank you, Ben Green!


# node[data-mode="super"]

- set attributes, not just classes
- classes are cool for binary switches, though


# Tread with care

- CSS3 does not always follow live DOM events


# Tread with care

- CSS3 does not always follow live DOM events
- See this for an example:  
<http://jsbin.com/orolov/12/edit#html,live>


Small hacks go a long way


# onclick is broken

for a good reason


# Roll your own “onclick”

- use touchstart, touchmove and touchend
- enable longtouch listener


```
document.addEventListener('touchend', function () {}, false);
```

This enables the `:active` selector and increases the perceived responsiveness of your app


# Perceived Responsiveness

Delay JS heavy execution to allow the UI to respond fast.


# Perceived Responsiveness

[http://alexmaccauw.co.uk/posts/async\\_ui](http://alexmaccauw.co.uk/posts/async_ui)


Conversation

# Magic Land: Island


5878


4736

Energy: 30/30

98/112


Conversation

# Magic Land: Island

 5401


 

4736

Energy: 30/30

97/112


**Create New Contact**

**Add to Existing Contact**

**Cancel**

1x

1x

# format-detection telephone=no

This will not always work, so you will need to insert dummy `<span>`s here and there


pointer-events: none;  
user-select: none;  
user-drag: none;


`name=viewport content="initial-scale=0.5"`

- Use CSS3 transforms to scale things back to size
- Or just use bigger graphics


# Use optimized images

- pngnq
- spritopia
- Android has navigator.connection


Android was broken,  
though


# You should be an edge case

this means you're doing something special


# You should be an edge case

this means you're doing something special

@hdragomir

@wooga

