

Device Detector

A support for device detection and responsiveness of Drupal Websites

Device Detection In Drupal By Monoj

Current World Web Requirements In Need :

- **Site Responsiveness**
- **Device Specific Detection and Design**
 - For Desktop
 - For Mobile
 - For Other Devices

Available Drupal Solutions

➤ **Community Modules**

- Detector
- Mobile Detect
- Browser Detection ...

➤ **jQuery Plugins**

Solution Dependencies :

➤ **Modules**

- Add extra libraries
- Dependency on other community modules

➤ **jQuery Plugins**

- Client end dependency
- Loading issue for slow connectivity.

Solution Crunch :

S
L
O
W
N
E
S
S

S
L
O
W
C
O
N
N
E
C
T
I
V
I
T
Y

+ JERKING EFFECT

All In One Solution + How?

Drupal

DEVICE - DETECTOR

Drupal

What is Device Detector?

Device Detector is a simple, PHP-based browser and device(Desktop & Mobile)feature-detection module that can adapt to new devices & browsers on its own without the need to pull from a central database of browser information.

Drupal

Why would you want to install Device Detector?

- There are very few modules and jQuery plugins present for device detection, but each of them has a lot of dependencies on various libraries and supporting modules and results in making the site bulky.
- Device Detector is the single package for all of the above solutions.
- It does the detection at the time a page gets rendered and does its stuff, thus reducing the complexity of adding various dependent module and libraries, thereby reduces the load time.

What Device Detector Does?

- This module provides an **admin configuration section**, where the user can provide **different class names for different conditions (browser & device wise)**.
- This **class names** are then added to the html “<body>” tag while the page gets rendered from the server end.
- The **class names** for browsers are rendered based on the the admin configurations, **using a browser’s (mainly) unique user-agent string as a key**.
- **Mobile Detect Library (Mobile Detect Class)**, included in in the module itself, is used to collect and record any useful information's (like **OS or device name**) the user-agent string may contain, for rendering classes for device (**Desktop & Mobile**).

Technical Details :

Usage Benefits

Device Detector allows admin to add class names :

- **Browser wise :**
 - Using browser name & its version.
 - Using individual browsers.

- **Device wise :**
 - For desktop.
 - For mobile devices.
 - Customize by mobile device Os.

- **Page/Node wise :**
 - Common settings.
 - Customized page url settings.

Browser Support

Currently Device Detector provides browser support for :

- **Internet Explorer(IE6 and above)**
- **Google Chrome**
- **Mozilla Firefox**
- **Safari**
- **Opera Mini**

Demos

Drupal

Add content Find content Edit shortcuts

ENABLED	NAME	VERSION	DESCRIPTION	OPERATIONS
<input type="checkbox"/>	Update manager	7.38	Checks for available updates, and can securely install or update modules and themes via a web interface.	Code review
<input checked="" type="checkbox"/>	User	7.38	Manages the user registration and login system. Required by: Drupal	Help Permissions Configure Code review

▼ **CONTENT**

ENABLED	NAME	VERSION	DESCRIPTION	OPERATIONS
<input checked="" type="checkbox"/>	Device Detector	7.x-0.1	Provides easy configuration section for customizing site nodes, device and browser-wise.	Configure Code review

▼ **DEVELOPMENT**

ENABLED	NAME	VERSION	DESCRIPTION	OPERATIONS
<input checked="" type="checkbox"/>	Coder	7.x-2.5	Developer Module that assists with code review and version upgrade Required by: Coder Review (enabled)	Configure Code review
<input checked="" type="checkbox"/>	Coder Review	7.x-2.5	"Developer module" which reviews your code identifying coding style problems and where updates to the API are required. Requires: Coder (enabled)	Permissions Configure Code review

Device Detector Settings

- BROWSER SETTINGS
- DEVICE SETTINGS

WEBPAGE BODY CLASS SETTINGS

Body Common Class Name/Names

Add class names, comma(,) seperated for multiple class names to be added to every page on tag. eg. class1,class2.

- Add the whole url value as class names.**
Adds all the arguments of the url to every page on tag.
eg. for "front" page it adds default class "home".
eg. for url "param1 /param2 /param3" the class name would be "param1 param2 param3".
eg. for url "node/6" the class name would be "node node-6".
- Add the url's last argument value as class name**
Adds the last argument of the url to every page on tag.
eg. for url "param1 /param2 /param3" the class name would be param3.
eg. for url "node/6" the class name would be node-6.
- Add Node specific class name**
Adds the class names to the tag specific to node.

BROWSER SPECIFIC CLASS SETTINGS

- Add Browser Name as class Name**
Check this box to add the browser name as the class name to body
- Add Browser along with its Version as class Name**
Check this box to add the browser name with its version as the class name to body
- Add Custom class specific to the browser :: Google Chrome**

Chrome specific Class Name/Names

Add class names, comma(,) seperated for multiple class names to be added to every page on body eg. class1,class2....

- Add Custom class specific to the browser :: Mozilla Firefox**

Firefox specific Class Name/Names

Add class names, comma(,) seperated for multiple class names to be added to every page on body eg. class1,class2....

- Add Custom class specific to the browser :: Internet Explorer**
- Add Custom class specific to the browser :: Safari**
- Add Custom class specific to the browser :: Opera Mini**

Save configuration

Device Detector Settings

BROWSER SETTINGS

DEVICE SETTINGS

▼ DESKTOP SETTINGS

Common Class Name/Names for Desktop Device

Add class names, comma(,) separated for multiple class names to be added to every page on body
eg. class1,class2....

▼ OTHER DEVICE SETTINGS

Common Class Name/Names for Devices other than Desktop

Add class names, comma(,) separated for multiple class names to be added to every page on body
eg. class1,class2....

Add Device Name as class Name

Check this box to add the device name as the class name to body

Add Device OS Name as class Name

Check this box to add the device OS name as the class name to body

Save configuration

Queries ?

