


Designing for the iPhone Developer

Daniel Tull

Sky+


Little Spender


Weather Maps

Fourgy

Initial Designs

Designs should:


- include dimensions
- include moving examples
- probably include some basic colours
- allow flexibility, both physically and in design

Include moving flows

Allow the developer to see what motion should be happening.

Can be in paper form with explanations - video recorded for prosperity.


Flash animations if you have the time and resources.


Give some basic colours


Allow for physical flexibility


Allow for design flexibility

Example Design Document


Courtesy of Ribot


Adding assets

Transparent PNGs

- need to be careful as many layers need to be calculated


Layering Information


Courtesy of Ribot

Laying out


Laying out


Other Alternatives

Core Graphics: Pros


- faster
- lower memory head
- can be made to resize perfectly

Other Alternatives

Core Graphics: Cons

- can be laborious to code
- can't see it without building the code

DTGridView


DTSwapView


bitbucket.com/danielctull/dtkit

Thank You

dt@danieltull.co.uk

Thanks to Ribot

bitbucket.com/danielctull/dtkit