

The Mobile Web with Drupal™

By Kent Lester & Kendall Totten

Presented by

mediacurrent
INTERACTIVE SOLUTIONS

What's Inside

Introduction.....	2	Omega + Drupal = Mobile Ready	12
Mobile Apps and the Smartphone OS Wars;Expanding Marketing and Advertising Opportunities;Tablets are the New Laptops;Mobile Markets and Applications		Page Design with Context & Delta;Other Responsive Themes	
Native Smartphone Applications	6	Summary	18
Meet the Mobile Rosetta Stones		About the Authors;About Mediacurrent	
The Web is the Universal Standard	8	Appendix-Resources.....	19
Drupal is a Strong Player in the Mobile Field;Third-party Gateways;Native Applications + Web Services		Sites;Books;Videos	
Responsive Web Design.....	10	Glossary	20
How Responsive Web Design Works			

Introduction

We live in a new digital world where only the nimble survive. Organizations are racing to rebuild their business strategies around the new “Social Web.” Those who can keep up with the Facebooks, Twitters, and Googles of the world stand to benefit from a more motivated and involved consumer base. Organizations who move too slowly risk rapid extinction.

Now, the explosion in Smartphones and Tablets threatens to remake the Webosphere yet again. As content goes mobile, young consumers rely more and more on their smartphones, rather than their desktops and laptops, for news, information, and shopping. The “social web” is now the “mobile web” and things will never be the same.

According to Neilson’s third quarter 2011 Mobile Media Report, over **44 percent** of all US mobile phone subscribers now own a smartphone. That’s up from 18 percent, *just two years ago*. When you look at the prime purchasers, aged 25-34, the number is even larger. Over 62 percent of this age group relies on smartphones for their Web content. Among 8-24 and 35-44 years old, smartphone penetration hovers near 54 percent. There are many practical reasons for the move to the “mobile web.”

- Young people are always on the go, always connected to the Web. It makes practical sense to consume that content on a device that can be carried in a pocket or jacket.
- For marketers, smartphones put purchasing power nearest the point of consumption. It makes sense to access purchasing and price data while perusing the shelves of a local store. The nearest restaurant or pub is just a click away.
- Location-aware applications add additional value to “point of sale” marketing, often automating the retrieval of information at the precise time and place that it is needed.
- Smartphones are convenient, less than an arm’s length away, allowing busy consumers to fill non-productive moments with value added activity.

Smartphone penetration 2009

Q3 2009, U.S. Mobile Insights, National

● FEATURE PHONE ● SMARTPHONE ● FEMALES ● MALES

Smartphone penetration 2011

Aug - Oct, 2011, U.S. Mobile Insights, National

PENETRATION BY AGE

Source: Nielsen

Those 25-34 and 18-24 have always been the leading age groups in smartphone penetration

PENETRATION BY AGE

Source: Nielsen

After younger adults, boomers, aged 55-64, make up the second fastest-growing smartphone demographic. Older consumers who might never think of keeping a laptop with them can use Smartphones to access, maps, email, and deal-of-the-day websites like Groupon or Living Social. According to Forrester research, mobile commerce will reach \$31 billion in 2016. Can your organization afford to ignore a market of that size? Now is the time to leverage content for the mobile economy.

Mobile Apps and the Smartphone OS Wars

Rather than consolidating, smartphone operating systems have diverged. The most popular phone in the country during the third quarter of 2009 was a feature phone—the Motorola RAZR—while Apple’s iPhone 4 wore the crown last quarter, further emphasizing the ongoing shift in the wireless market toward smartphones.

While the iPhone is the most popular smartphone, the Android operating system remains the most popular interface found on mobile devices. There are hundreds of different devices running several different versions of the Android OS. Then there are Windows 7, Blackberry, Symbian, and Palm smartphones. What does all this diversity mean? That the creation of dedicated phone apps for such a diverse market remains a huge nightmare. The two largest OS shares, Android & iPhone, use completely different development environments and programming languages, forcing developers to duplicate efforts when building dedicated applications. To build a viable Mobile strategy, organizations will need to consider the costs of development and maintenance.

Manufacturer operating system share-smartphones

Aug-Oct 2011, U.S. Mobile Insights, postpaid mobile subscribers

Source: Nielsen

Expanding Marketing and Advertising Opportunities

Despite the challenges, the marketing opportunities in the Mobile Web are too promising to ignore. With easy and persistent access to information, smartphones offer corporations, non-profits, advertisers, and marketers new opportunities to share their message with consumers. The enormous potential of this opportunity has certainly not been lost on the two major manufacturers of smartphone operating systems.

Google recently acquired the mobile advertising company AdMob for \$750 Million. As one of the first mobile ad servers, AdMob is popular on the iPhone, giving Google direct access to reams of usage data for the iPhone. Apple promptly retaliated by acquiring Quattro Wireless for \$275 Million. As an advertising competitor to AdMob, Quattro Wireless gives Apple its first foray into Mobile advertising and a beachhead against Google's advertising plans.

Tablets are the New Laptops

While smartphone growth has been spirited, the recent growth in tablets and e-books has simply been astounding. The recent launch of the Kindle Fire and Barnes and Nobles' latest Nook tablet created some serious competition for Apple's iPad and triggered a meteoric rise in tablet ownership.

The share of adults in the United States owning either a tablet or an e-book jumped from 18% in December to 29% in January. That's almost a doubling of product penetration in *one month*, an unprecedented growth rate. With such profound growth in such a short period, organizations have no choice but to move into the mobile arena ASAP.

Big jump in gadget ownership over the holidays

% of adults who own tablet computers and e-book readers

And Now We Have “Phablets” on the Way

Samsung recently introduced the Galaxy Note, a smartphone with a sprawling 5.3-inch HD Super AMOLED 1,280-by-800 (285ppi) WXGA display. Combining the functionality of a full voice phone with a tablet form factor, Samsung is betting that future mobile users will want a single device to handle all their mobile needs.

Samsung's new Galaxy Note offers a form factor between a smartphone and tablet.

Mobile Markets and Applications

The light & small form factor of mobile devices, combined with accessibility and location information offer opportunities for new markets and applications. Companies like Groupon, Facebook, Twitter, Foursquare, and game developer Zynga have already made fortunes in the four-year-old mobile arena. But these examples may be the tip of the iceberg. Developers are finding new ways to leverage the “crowd” in mobile applications. For instance, local city governments have found mobile devices to be the perfect tool in increase voter awareness and participation. CitySourced, a mobile development company, offers government apps that allow citizens to report potholes, crime, vandalism, and graffiti in real time. Citizen reports are often accompanied by a photograph which not only speeds response, but provides evidence for criminal proceedings.

City Sourced smartphone reports can update a central map in real time, allowing government officials to respond quickly.

So How do You Tap into this Huge Potential?

Fortunately, there are several ways to bring a mobile solution to market. These are the four main paths:

- Native smartphone applications
- Third-party gateways such as Mobify
- The integration of existing Internet websites with smartphones via web services
- Responsive Websites that adapt automatically to the screen size of the display device

Native Smartphone Applications

Native smartphone applications written specifically for the mobile device's operating system provide the best combination of performance and revenue potential, if they provide users with a unique experience or tap into the smartphone's native functions. Simply copying the functionality of a central website can be a waste of time and resources.

"Apps" as they are commonly called, can produce a significant revenue stream if they succeed in providing popular benefits or services. Since Apple introduced the "App Store," over 425,000 third-party apps have been developed. Most of these sold for a nominal fee (\$1-\$5) with Apple pocketing 30% of the take and the developer receiving the rest. Other phone manufacturers soon followed with their own app stores, using similar business models. As of Jan. 2012, the "Android Market" has over 400,000 apps, putting it on par with the App Store.

A native application's main advantage comes from its direct access to the phone's API. It opens the application up to all of the smartphone's capabilities, such as the GPS location system, camera, text, and voice features. But each phone platform is different. Native app development is complex and demanding, as it requires a mastery of several different programming and development environments.

Apple's IOS system uses Objective C as its base language. You'll need an Apple computer to develop your application, using the iPhone SDK & simulator, and a development environment such as XCode. There is an initial fee of \$99 to register as an iPhone developer and any apps developed are contingent on an approval process by Apple. In the past, approvals could drag on for weeks or months, but recently, Apple has succeeded in shortening this process to two weeks in most cases.

Android's development process is a bit more flexible, perhaps because of its device agnostic roots and late entry into the field, but the development platform is very different, and some say, difficult to use. Android's OS is based on Java, so you will need a Java Development Kit, the Android Software Development Kit, a good Java development environment such as Eclipse, and the Android platform. Since there are several versions of Android being used on many different smartphone devices, care must be taken to accommodate all the different feature sets, capabilities, and screen sizes.

The Blackberry OS is different still, based on Blackberry's own unique Java Development Environment. If you prefer to develop at a higher level of abstraction, you can choose to use Rim's "Mobile Data System." The Blackberry MDS is a flexible framework for application development that provides quick access to Blackberry connection services.

Advantages

- High performance
- Access to built-in smartphone capabilities like GPS & cameras
- Revenue potential through app sales

Disadvantages

- Must code in, and support multiple development platforms
- Limited data storage
- Approval required for some app markets

Once you have these multiple development environments in place, you'll need to plan for different feature sets and capabilities between the various platforms. Programmers proficient in several languages will need to be hired and their development coordinated. You'll also have to consider software updates and maintenance. If this is starting to sound like a "Tower of Babel" scenario, you're right!

What the mobile market needs is a Rosetta Stone . . .

Meet the Mobile Rosetta Stones

In an attempt to “disentangle” the development process, several organizations have introduced unified development platforms. These platforms attempt to provide a single, common environment for development. After the application design is complete, these platforms then attempt to create device specific code for each different smartphone OS. However, the two platforms described below use very different methods to achieve this “device agnostic” functionality.

Appcelerator Titanium

Appcelerator’s Titanium is an open source, cross-platform environment based on Javascript. Using a set of API’s to emulate smartphone functionality, Titanium compiles the central Javascript application into native code for the Android, Desktop, iOS, and iPad operating systems. Appcelerator has recently added support for the Blackberry, but it is still in beta. Since it is based on Javascript, the Titanium platform leverages the expertise of existing web developers. Appcelerator simplifies programming and support by focusing on a single codebase.

Because the final application is compiled into native code for each device, its performance is generally very good. Developers report that although working with Titanium gives fast results—making Titanium well suited for prototyping—there are issues around the differences in API’s. Stability, features, and memory management can be a problem. Appcelerator has had some reported memory leak issues, although workarounds have been developed. As a result of these limitations, developers often end up re-writing their apps in native code before final release, thereby negating many of Titanium’s advantages.

Appcelerator provides a single development environment to build applications for multiple operating systems.

Phonegap

Phonegap is a hybrid mobile development platform. Developers can work with familiar languages like Javascript, HTML5, and CSS3. The rendering of the page is done through the Webkit, using HTML5. HTML5 plugins provide most of the familiar smartphone graphical elements like buttons and forms. The resulting applications are part HTML5 and part native code.

Because of this hybrid approach, applications developed in PhoneGap may have limited access to a specific device’s API. That may restrict the use of cameras and GPS, for instance. Performance issues

have also been reported, requiring developers to invest a lot of time in optimization. Phonegap *does* have broad support for mobile devices however: iOS, Android, Windows Phone 7, Symbian, Bada, Blackberry, and WebOS.

Phonegap was recently acquired by Adobe, so you can expect feature enhancements and integration with existing Adobe products, like Dreamweaver. This may make Phonegap a good solution in the future.

Summary

Alas, nothing in life is free. While universal development environments help to address issues surrounding mobile app development, they often result in performance degradation and limited functionality. Every phone platform has distinct features, advantages, and disadvantages, and getting one application to behave identically on all phones and operating systems is probably an unrealistic expectation.

If only there were a universal Web standard . . .

The Web is the Universal Standard

There is one universal interface that all mobile devices have in common: *the Web Browser*. For this reason, applications that depend on the Web can usually run without modification on any mobile device. The standards forced by HTML and the Web makes all mobile devices perform the same, just as they do with desktops and laptops.

If your organization already has a mature Web presence, you can leverage that investment for mobile devices, often far more quickly and easily than through native applications. However, building an effective mobile website is not without its own challenges.

Drupal is a Strong Player in the Mobile Field

Drupal's content management system has been a powerful social media player for several years. As a leading Content Management System, it is perfectly positioned to provide access to mobile phones and tablets. In fact, the future of mobile technology is so critical that the Drupal 8 initiative is centered around a "mobile first" architecture. There will be a code freeze for Drupal 8 in December, 2012 with final release at least two years away or more. In the meantime, there is a tremendous amount of functionality available for users and developers of Drupal 7. Support for web services and responsive web design have been embraced by the Drupal community.

Think of Drupal as a key "hub & spoke" strategy for mobile devices. Initially, organizations tend to reach their customers through a main website. Once an audience is mature, it is natural to branch out to mobile devices. In this way, smartphones and tablets function as peripherals to a central database core. It combines the best features of centralized data and distributed access.

This is, in fact, how the leaders in social networking have evolved. Facebook, Google, and Youtube built a strong presence on the Web first. Then, mobile devices became the peripheral of choice for accessing legacy data. This "mobile device as peripheral" paradigm best leverages the limited performance of phones and tablets, while keeping the "processing intensive" activities firmly placed on enterprise servers. This contrasts significantly with native applications, which are typically self contained and limited in scope. Updating a central website is far easier than pushing out a new software edition of a phone app.

There are three basic ways to access a Drupal website through mobile devices:

- Third-party gateways
- Native apps using web services to retrieve data
- Basic web browsing using responsive web design

Third-party Gateways

Third-party gateways simplify the process of building mobile friendly websites by acting as an intermediary between existing sites and the mobile browser interface.

Mobify

Mobify is a gateway that integrates with existing websites. If you want mobile capability without having to completely redesign your website, then Mobify provides a rather unique way to accomplish that goal. To “mobify” a site, you use an online utility to highlight website content that should be displayed in mobile devices. Once content is selected, some CSS theming will be required to finish out the design. Once the key elements have been selected, a javascript routine on the website detects and reroutes mobile traffic to Mobify’s servers. The site’s existing URL is preserved and Mobify optimizes mobile delivery.

Mobify is not a plug & play solution: a considerable amount of theming and templating may be necessary, but it is faster than re-theming an existing site, saving perhaps 50-70% of the time necessary for a complete redesign. While Mobify has a free version, high traffic sites can cost anywhere from \$295 per month to thousands for an enterprise site. Is it worth the money? If your organization has a large investment in an existing site, and mobile functionality is needed in record time, then the answer is “perhaps.” Visit mobify.com for more information.

If you have the time and ability for a redesign, Drupal offers another exciting option . . .

Native Applications + Web Services

We talked earlier about the advantages and challenges of native applications. Appcelerator and Phonegap can simplify that. But what if you want to access your existing website directly on the mobile device? One way to accomplish this is to use a native application to contact your Drupal website through web services. In this way, native apps can be much simpler, off-loading much of the data processing to your Drupal website. Because data is stored in the cloud, data updates can be as simple as updating the Drupal database, without the need to re-deploy a new version of your native application.

The Drupal [Services](#) module allows native applications to make Service callbacks with multiple interfaces like REST, XMLRPC, JSON, JSON-RPC, SOAP, AMF, etc. The native application provides interface functionality through the native API, but the data can come from the Drupal website. This allows users to access and update content from any device, whether desktop or mobile.

The [Phonegap](#) contrib module provides a launching point for a services-based Drupal site. It consists of two parts: the Phonegap source code, which can be compiled for Android or iOS, and the Phonegap module, which is added to the Drupal site to make the final connection. [Phonegap](#) exposes Drupal content and users through edit screens on a mobile device. The [Services](#) module is also required.

Jeff Linwood of modulesunraveled.com is currently working on a Phonegap plugin to automate much of the process of developing a Drupal Based Phonegap application.

Viewing a Drupal article

Edit a Drupal article directly on the mobile device

Setup how the content is viewed on the mobile device

Post an article to a Drupal website using a smartphone

The Drupal PhoneGap module allows full integration between a PhoneGap application and an existing Drupal website. With it, users can create and modify Drupal content directly on a mobile device.

Responsive Web Design

So why are native applications needed for viewing websites? Don't all mobile devices have web browsers? The answer becomes obvious after browsing a few websites that have not been optimized for the mobile web. The screen real estate of mobile devices make reading a full website virtually impossible without a ton of "finger zooming." A recent Google study found that 61% of mobile visitors are unlikely to return to a website that has non-mobile theme.

Over the past few years many web developers have created completely different mobile themes for their website, using javascript to redirect users to this dedicated theme. This is the strategy used by Mobify. But keeping up with two sites, or two themes adds additional maintenance headaches and formatting issues. This problem only gets worse as tablets enter the mobile arena. Websites need to adjust to many different screen sizes.

What if you could create one theme that could detect the device viewing and "respond" by redrawing the site in a format optimized for that device? This is the exciting promise of **Responsive Web Design**. The idea is to respond—not to the specific requirements of the thousands of tablets, desktops, laptops, and mobile phones on the market—but to deliver elegant visual experiences regardless of the size of the user's display and the limitations or capabilities of the device.

A lot of exciting work has been done recently with responsive Drupal themes that achieve this goal. [Adaptive Theme](#), [Arctica](#), and [Omega](#) are three responsive Drupal themes that vastly simplify the task of formatting your Drupal website to match the requirements of mobile devices. These themes have an added bonus: they depend heavily on HTML5 and CSS3, cutting edge technologies that enhance theming, improve search engine optimization, and "future-proof" your site.

On an iPhone, the standard Wall Street Journal website is practically impossible to read.

How Responsive Web Design Works

Responsive themes make use of “media queries” in CSS, that link a specific stylesheet for different screen sizes. The media query works in real time, so if a viewer rotates a tablet, the media query will update the style sheet dynamically. Media queries are a great improvement over the older methods of using javascript to determine screen size. Most modern browsers, including *virtually all smartphones and tablets*, support CSS media queries, which solves the issue of compatibility. On legacy browsers, such as Internet Explorer 7, a “default” style sheet is loaded, which will format to a classic desktop format.

A responsive web design automatically reformats the page layout to accommodate the size & orientation of the display device.

Responsive themes should be a “mobile first” design. In other words, the mobile stylesheet is the “default.” Mobile designs can be built for maximum effectiveness for smartphones and will display properly on legacy phones that might lack full media query compatibility. A good responsive theme will load lower bandwidth items first and add graphics heavy elements only when media queries detect a larger screen display. Because of the CSS “cascade” the “last in” stylesheets will overrule the default “mobile only” design. This approach provides the best possible performance for low bandwidth devices.

Advantages

- One codebase for the website
- No need for custom apps
- Data from Internet & mobile visitors are combined
- Quick transition of legacy websites

Disadvantages

- Possibly higher bandwidth requirements than native applications
- Need to find balance between bandwidth heavy Internet and bandwidth light mobile data network
- Retrofitting can be a challenge

Omega + Drupal = Mobile Ready

One of the most powerful and popular responsive themes for Drupal has to be the Omega base theme. It's fully HTML5 compatible, uses some elements of CSS3, is based on the 960 grid, and provides many layout tools directly in the Drupal interface. When used properly, the web designer can accomplish almost all theming without writing a single line of PHP or messing with templates. Since Omega is a "base theme," the designer can setup a sub-theme to customize the design, while letting the Omega base theme do all the responsive "heavy lifting."

In addition, you can take advantage of two modules that work beautifully with Omega; [Delta](#) & [Omega Tools](#). The Omega Tools module automates many theming tasks, such as importing/exporting theme settings, setting up a sub-theme, and setting theme defaults. The Delta module, when used in conjunction with the Context and Features modules, can achieve sophisticated page layouts that change dynamically based on virtually any need. Let's take a closer look at how this responsive theme works.

Omega Tools

The Omega Tools module provides a set of helper functions for working with, and creating Omega sub-themes. These tools can simplify and speed up the theme development process.

- **Export Theme Settings.** Allows you to export the theme settings stored in the database to a file. You can then overwrite the corresponding section in your theme's .info file with the exported values. Reverting the theme settings will load the default values.
- **Revert Theme Settings.** This button loads the default theme settings from the theme's .info file. This destroys the database copy of modified settings, and reverts to the original values.
- **Drush Integration.** You can easily create your Omega sub-themes with Drush, a command line shell and scripting interface for Drupal.
- **Subtheme Wizard.** In addition to Drush integration there is also a Wizard that will guide you through the creation of a new Omega subtheme based on the HTML5 or XHTML starterkits.

Drupal Mobile Themes

- Omega**
- ST Conch
- ST Alphorn
- AdaptiveTheme**
- AdaptiveTheme Mobile
- Pixture Reloaded
- Sky
- Corolla
- AT Commerce
- Fusion**
- Arctica**
- TouchPro
- Arti

** Base Theme

Customizing the Omega Layout

The Omega theme's page layout can be customized directly from the theme's settings page without the need for coding. Omega uses the default 960 grid system by default. You can however, switch to a totally fluid theme or even create a custom grid, if needed. Media query settings can also be tweaked from this interface. The Omega Theme for Drupal 7 supports the following default CSS media queries which will load specific stylesheets when needed for the appropriate device:

- **small.** (default)–0px to 740px wide
- **narrow.** 741px to 979px wide
- **normal.** 980px to 1219px wide
- **wide.** 1220px and wider

Sections and zones are specific to the Omega theme and act as containers for the standard layout regions.

Omega Page Structure

Due to the modular nature of Omega and the 960 grid it depends on, some new layout terminology is needed. When Omega alters the layout to accommodate different devices, it must decide the order in which to display page elements. Sections and Zones help to manage this stacking order at varying widths.

Sections are main page elements that serve as containers for **Zones**. **Zones** provide containers for **Regions**. (This is the standard Drupal region.) These regions will be stacked in a vertical format for the default mobile-first layout. **Regions** in turn, contain the Drupal **Blocks**, that are also displayed in a vertical stack. When the media query detects a wider format, the regions can be forced into a left-to-right configuration to approximate a standard desktop web layout.

Omega automatically resizes the width of the region blocks to best accommodate the width of the display device. Custom CSS can be applied in style sheets for each media query, but even without custom CSS, the Omega base theme can successfully provide an elastic layout that works on most mobile devices.

Zone and Region Configuration

If additional regions are needed, start by defining them in the theme's info file. This is found in your Drupal installation, `sites/all/themes/theme_name` folder. Then, on your Drupal site, go to the theme settings page, and click on the "Zone and Region Configuration" tab. The bottom of the page shows any un-assigned regions, including your new custom region. You can then position it in whichever zone you need, without any custom coding. The 960 grid will take care of all region widths and positioning.

When you choose a region, you can specify the zone you'd like to place it in. If choosing a zone, you can specify the section to place it in. You can use a 12 or 16 column format for each zone, and the regions you

place in these zones should have a total width that matches the zone's number of columns. For instance, with a 12 column zone, you could have a first sidebar of 3 columns, a content section of 6 columns, and a second sidebar of 3 columns. If more spacing between columns is desired, you can specify prefix and/or suffix areas that function as extra spacing.

Zones contain Drupal regions, which will hold Drupal blocks. An optional full width zone wrapper is available for theming. **NOTE:** Make sure to use "region-content-inner" classes to set any additional padding or margins to your content. Setting margins or padding on the region div will break the 960 grid settings since they alter the region's width values.

You can also choose weight and column count in this interface. In this example, the footer regions are all 4 columns wide, so they will fit side-by-side in the normal or wide layout.

By default the region with the heaviest weight within its respective zone will drop below the other regions, when displayed in the stacked mobile layout. Block order operates in the same way. Don't forget to test out your site on different screen sizes to see how it reacts, and then add CSS to adjust accordingly.

Debug Settings

In the debugging menu, you can turn off the handy grid overlay that floats on the page, as well as the "resize me" image. Or you can simply disable the grid overlay and debug blocks from being shown by

default when the page is loaded, but they are only a click away on the right side of the screen should you need them.

Toggle Libraries

There are several handy code libraries used by Omega that be turned off when not needed, all from the user interface:

Formalize–This library helps you make consistent form styles across all browsers.

Media Queries–The magic sauce behind the Omega Theme.

Equal Heights–Enable this if you'd like blocks within the same region to automatically become the same height. This is a great solution for footers. You can also force the child elements of a zone or region to be equal heights.

Toggle Styles

If the default style sheets of the base theme get in your way, simply disable them from the interface. Stylesheets from contributed modules can also be conveniently disabled from this interface.

Toggle Advanced Elements

Turn off unwanted elements like breadcrumbs, feed icons, or tabs. Or, quickly hide page titles, the site name or slogan (but keep them available for screen readers). It's simpler than embedding “display:none” to your custom stylesheets.

Export Theme Settings

After all custom settings are complete, it's nice to know that you can export a file that can then be added back to the theme's .info file. If your theme is then reused elsewhere, your custom settings will automatically become the default.

What About Internet Explorer?

Just how well does IE interact with Omega? As you might expect, IE7 and IE8 do not interpret media queries properly, meaning that if you scale your browser window, it will still render the normal layout as if it were any other theme. It's an elegant degradation, that maintains compatibility with old technology.

Page Design with Context & Delta

The Omega theme has one more trick up its sleeve: the **Delta module**. The Delta module allows you to build custom page layouts for different parts of your site. It essentially clones the theme settings page, so that you can design multiple configurations / layouts for your site. While designed specifically for the Omega theme, Delta will also work with other themes. These “Deltas” can completely reconfigure sidebars, footers, and content areas for different sections of a site.

Drupal Mobile Modules

- Mobile Tools
- SMS Framework
- Phonegap
- Respond.js
- Modernizr
- Fit Text
- Adaptive Image Styles
- Adaptive Image
- Client Side Adaptive Image
- Services

Once these custom configurations have been defined, you can trigger them through the **Context module**. The Context module can trigger certain “reactions” based on defined “conditions.” For example, you can specify a “condition” that all URL paths beginning with /news* or /events* should trigger a “reaction” to use “Delta Template XYZ,” instead of the core theme settings. You can also use Context to hide or show blocks, add body classes, add section titles and more, based on conditions like URL paths, content types, user roles, or taxonomy terms.

On the Context edit page, a specific Delta configuration can be chosen as a reaction to some Context trigger.

When a specific Delta has been triggered, the default layout of the original settings page will be “overruled” by the Delta configuration. The combination of custom “Deltas” and “Contexts” can create elegant website intelligence. For instance, a one column page layout could be triggered when webforms are displayed, or a special layout can be triggered for the front page of the site. These are tasks that were previously done with the Panels module, or by custom programming the logic into PHP templates. The Omega Delta module provides all that power straight from the Drupal interface.

Delta allows completely different theme layouts based on Context. Here, the front page has three columns & a slideshow, while the blog page has one column.

Setting up Delta

Install the Delta and Context modules. After installation you'll notice a new "Delta" tab on the theme settings page. Create a new Omega "template" and then click on the configuration link to build the custom layout in much the same way you configured the default Omega settings page. Once the Delta template is complete, go to the Context page and define a trigger for whatever special condition you desire. Under the "reactions" section of the context edit page, you'll find a list of all custom Delta templates that you have previously defined. Choose the desired Delta template and save. Now, whenever that Context is triggered on your site, that Delta's layout will be used instead of the default Omega theme settings.

Useful Delta Settings

Additional zone classes: Enter CSS classes to be added to a particular zone. This can change the appearance of that zone without having to add any logic to the original PHP template.

Additional wrapper classes: Enter any CSS classes to be added to a particular zone wrapper for theming. This will only be used if the option to provide a full width wrapper around the zone is enabled.

With these two options, you can build special theming into certain pages and optionally make them look completely different from the default theme.

Mobile Tools + Context

The Mobile Tools Module can add sophisticated device detection to your Omega theme beyond the simple display size used by media queries. With Delta + Context, we can rearrange elements to fit mobile devices, but what if some elements are not ideal for mobile, like drop-down menus? We might want to display a different, mobile-friendly menu instead.

Mobile Tools adds device detection to the Context Module, providing a new contextual rule with "mobile devices" as a condition. When Mobile Tools detects a mobile device, a Delta template can be enabled or specific regions can be enabled or disabled.

One thing to be aware of is [caching issues](#). If you switch themes based on device type, there is a chance that caching will bypass the device detection for the next user and pull the incorrect theme from the cache. This can be solved by reading the documentation in the `mobile_tools_cache.inc` file and adjusting your `settings.php` file accordingly. Relying on user agent detection on the server could be an issue for some. Currently, there's a lot of debate about the accuracy of [user agent detection](#).

Theming Workflow with Features

So, you've built a complex layout with Omega, Context, Delta, and Mobile Tools on your sandbox site. Now what? How can you easily transfer these custom settings to a production website? This is one reason why web designers have avoided database heavy themes in the past. It was too difficult to transfer the database settings to production.

Not any more. Omega comes to the rescue with support for the **Features Module**. This module allows you to package up the Delta and Context configurations into code-based modules that can easily be transferred or maintained with version control systems. With this last innovation, the Omega Theme promises to become one of the most powerful and flexible theming solutions available for Drupal.

Other Responsive Themes

Omega is just one solution to Responsive Web Design. Several other responsive themes are available and have loyal followings. Here are a couple of alternatives:

AdaptiveTheme

Like Omega, AdaptiveTheme has been around for awhile and boasts strong support from the Drupal community. At adaptivethemes.com, you will find a good selection of professional subthemes based on the AdaptiveTheme base engine.

Arctica

This is a new responsive base theme that focuses on a lean, simple design. New subthemes are becoming available at a rapid pace.

Summary

About the Authors

Kent Lester is an author, futurist, and Drupal consultant. He is the cofounder of the Atlanta Drupal User's Group and provides independent consulting and training services.

Kendall Totten is a Drupal Designer and Themer at [Mediacurrent](http://mediacurrent.com).

About Mediacurrent

Mediacurrent helps organizations architect custom websites by leveraging our proven processes and deep expertise in Drupal. A wide range of Drupal services are offered, including custom module development, theming, post-launch support, training, SEO, and strategic consulting. As an Acquia Enterprise Partner, **Mediacurrent** has a proven track record with clients that include established businesses, startups, nonprofit organizations, agencies, universities, and foundations. As an active member of the Drupal community, **Mediacurrent** regularly participates in (and sponsors) events and forums to expand the reach of social networking and Drupal in particular. Formal relationships with the following companies and organizations expand their in-house experience:

Partner/Affiliate:

- Acquia (Drupal hosting, support & networking services)
- Open Source Training (Drupal training)
- Rackspace (hosting)
- Volacci (Drupal SEO)
- Times 3 Design (graphic design)

Member:

- Drupal Association
- Atlanta Drupal User's Group
- Technology Association of Georgia
- Atlanta Interactive Marketing Association
- American Marketing Association
- Atlanta Ad Club

Appendix-Resources

Sites

- symphonythemes.com–Premium Drupal Theme Club for Omega sub-themes
- developmentgeeks.com–Home website for the Omega base theme
- omega.developmentgeeks.com/documentation–Documentation for Omega
- drupal.org/node/819164–Handbook page for Omega on Drupal.org
- adaptivethemes.com–Documentation and theme site for the AdaptiveTheme family of themes and subthemes
- sooperthemes.com–Premium Drupal Themes for the Arctica base theme
- drupal.org/handbooks–provides basic instruction in Drupal and is supported by the community
- drupal.org/planet–aggregates Drupal-related newsfeeds. The sites linked from this page are full of interesting Drupal information

Books

- **Drupal 7 Themes:** *Ric Shreves*. Filled with practical examples, this book helps you to understand the logic behind the theming system employed in Drupal 7, and how to make it work for you.
- **The Definitive Guide to Drupal 7:** *Benjamin Melancon, Jacine Luisi, Karoly Negyesi, Bojhan Somers, Stephane Corlosquet, Stefan Freudenberg, Ryan Szrama, Dan Hakimzadeh, Amye Scavarda, Allie Micka, Roy Scholten, Kasey Dolin, Sam Boyer, Mike Gifford*. One of the most comprehensive books ever written on Drupal, specifically, Drupal 7. This indispensable guide will provide a broad knowledge of the inner workings of Drupal 7.
- **Using Drupal:** *Angela Byron, Addison Berry, Nathan Haug, & Jeff Eaton*. Written by the best-known names in Drupal development and teaches practical skills by applying them to real-world Web sites.
- **Pro Drupal Development:** *John K. VanDyk*. Covers module development, and is an excellent addition to the bookshelf of any experienced PHP programmer.

Videos

The Drupal community has been extremely active in producing free “screencasts”, where an expert visually shows you the steps to do a specific task. Numerous screencasts are listed at:

- drupal.org/handbook/customization/videocasts
- drupaltherapy.com
- gotdrupal.com
- learnbythedrop.com

Glossary

Responsive Web Design: A web design approach that responds to the user's display device, size, platform and orientation. Through the use of CSS media queries, a responsive design will alter the page layout through a grid system to best match the display device, whether a desktop, tablet, or mobile phone.

Media Queries: A new specification in CSS3 that allows for the detection of different display resolutions. Media Queries will respond by loading different CSS stylesheets based on the layout needed for the detected display.

Mobile First: Since older phones lack compatibility with CSS3 Media Queries, it is best to design the default layout of a website to render properly on these older devices rather than attempting a “graceful degradation” of a complex layout. For smartphones and PC's, media queries can load additional graphical elements to enhance layout.

Smartphone: A mobile phone that has extended capabilities including, but not limited to, web browsing and dedicated special use applications.

Web Services: A Web service is a method of communication between two electronic devices over the Web. Service requests can be made through several web-related standards including REST, SOAP, XML-RPC, typically conveyed using HTTP with an XML serialization.

APP: A mobile application, commonly written in a native language and marketed through a web-based application store, such as the Apple Appstore and Android Marketplace.