

UNIVERSITY OF
WATERLOO

GRADED BROWSER SUPPORT

VERSION 1.6 OCTOBER 2018

EXECUTIVE SUMMARY

Support does not mean that everyone gets exactly the same thing

- Instead, every user should be able to consume as much as their browser can technically support

Grades give us a framework to prioritize our support

Scope includes all WCMS websites

A-Grade browsers are:

- Chrome (latest stable desktop and mobile)
- Edge (latest stable desktop and mobile)
- Firefox (latest stable desktop and mobile, LTS build, UWaterloo distributed)
- Safari (latest stable desktop and mobile)

PURPOSE

1

To provide a broader and more reasonable definition of “support”

2

Introduce the notion of “grades” of support

3

To document our expectations of browser support for the University

WHAT DOES “SUPPORT” MEAN?

Does not mean that everyone gets the same thing

Requiring the same experience for all creates an artificial barrier to participation

Availability and access to content should be our priority

Every user should be able to consume as much as their environment can support

Progressive enhancement

PROGRESSIVE ENHANCEMENT V. GRACEFUL DEGRADATION

Both are approaches to the engineering of “fault tolerance”

GD prioritizes presentation and permits less widely-used browsers to receive less

PE puts content at the center, allows most browsers to receive more

PE is a healthier and more forward-looking approach and a core concept of GBS

WHAT ARE GRADES OF SUPPORT?

While an inclusive definition of browser support is necessary, the support continuum does present design, development and testing challenges

If anything goes, how do we know when the experience is broken?

To address this question and restore sense of order to the system we define “grades” of support

SCOPE

Inclusions

WCMS websites

- UWaterloo.ca homepage
- Waterloo stories
- FDSU websites
- Open Scholar
- Drupal authoring interface

Portal (as of v2.0)

Exclusions

Quest

Learn

WaterlooWorks

MyHRInfo

DEFINITION

	X-GRADE	A-GRADE	B-GRADE	C-GRADE
Functional site	Unknown	Full	Enhanced	Basic to unknown
Usage	Rare	Common	Rare	Rare
Age	Modern	Modern	Modern (outdated)	Antiquated
Standards	Capable	Capable	Mostly capable	Incapable
CSS3	Full	Full	Partial to full	Limited to partial
Support by team	None	Full	Limited	None
Test by team	No	Full (before release)	Not automatic	No
Bug fix by team	Extremely limited (see slide 10)	Yes (ASAP)	Yes (at some point)	No

GBS CHART

VENDOR	X-GRADE	A-GRADE	B-GRADE	C-GRADE
Apple	Safari Technology Preview	Safari [†] Mobile Safari ^{†#} iOS 11, 12	Safari 10.x Mobile Safari [#] iOS 10	Safari 8.x and earlier Mobile Safari [#] iOS 9
Blackberry	—	—	10.x	7.x and earlier
Google	Chrome Canary	Chrome [†] Desktop/mobile/tablet	—	Android 4.x and earlier Android Webview
Mozilla	Firefox Nightly, Firefox Developer	Firefox [†] Desktop/mobile/tablet, LTS build, UWaterloo distributed	—	—
Microsoft	Edge on Windows Insider Preview	Edge [†]	IE 11.0 Desktop	IE 10.0 and earlier Desktop
Other	Nightly Webkit builds	—	—	Opera, Opera Mini, Maxthon, UC Browser, and more

[†] Latest stable version [#] Mobile Safari versions are ambiguous, industry tends to relate to iOS versions

REQUIREMENT LEVELS

X-GRADE	A-GRADE	B-GRADE	C-GRADE
No coding to specifically target X-grade browsers except for new standards-compliance or extreme circumstances	Must work without hacks (browser detection, reliance on parsing bugs) or shims; should work without JavaScript when possible; cannot require Flash	Can use shims, which may require JavaScript; cannot require Flash.	Can use shims, but may be untested; can require JavaScript for certain functions; cannot require Flash.

REVISIONS

Added

- Apple
- Mobile Safari iOS 11, 12
- Microsoft
- Edge on Windows Insider Preview

Removed

- Apple
- Safari 8.x
 - Mobile Safari iOS 8

Moved

- Apple
- Safari 9.x from B to C
 - Mobile Safari iOS 10 from A to B
 - Mobile Safari iOS 9 from B to C
- Blackberry Browser
- 10.x from A to B

ANALYTICS

September 1, 2017 – August 31, 2018

DEVICE OVERVIEW

<input type="checkbox"/>	Device Category	Sessions	Sessions	Contribution to total:
		23,453,379 % of Total: 100.00% (23,453,379)	23,453,379 % of Total: 100.00% (23,453,379)	
<input type="checkbox"/>	1. desktop	16,436,943	70.08%	
<input type="checkbox"/>	2. mobile	6,228,395	26.56%	
<input type="checkbox"/>	3. tablet	788,041	3.36%	

OPERATING SYSTEM + BROWSER

	Operating System	Browser	Sessions	Sessions
			23,453,379 % of Total: 100.00% (23,453,379)	23,453,379 % of Total: 100.00% (23,453,379)
1.	Windows	Chrome	7,760,027	<div><div></div></div> 33.09%
2.	iOS	Safari	3,283,624	<div><div></div></div> 14.00%
3.	Macintosh	Chrome	2,436,424	<div><div></div></div> 10.39%
4.	Android	Chrome	2,298,363	<div><div></div></div> 9.80%
5.	Macintosh	Safari	1,827,806	<div><div></div></div> 7.79%
6.	Windows	Internet Explorer	1,380,557	<div><div></div></div> 5.89%
7.	Windows	Firefox	1,264,454	<div><div></div></div> 5.39%
8.	Windows	Edge	713,942	<div><div></div></div> 3.04%
9.	Chrome OS	Chrome	504,663	<div><div></div></div> 2.15%
10.	iOS	Chrome	353,787	<div><div></div></div> 1.51%

BROWSER + DEVICE CATEGORY

	Browser	Device Category	Sessions	Sessions
			23,453,050 % of Total: 100.00% (23,453,379)	23,453,050 % of Total: 100.00% (23,453,379)
1.	Chrome	desktop	10,581,538	<div><div></div></div> 45.12%
2.	Safari	mobile	2,873,532	<div><div></div></div> 12.25%
3.	Chrome	mobile	2,460,175	<div><div></div></div> 10.49%
4.	Safari	desktop	1,853,740	<div><div></div></div> 7.90%
5.	Firefox	desktop	1,659,393	<div><div></div></div> 7.08%
6.	Internet Explorer	desktop	1,456,966	<div><div></div></div> 6.21%
7.	Edge	desktop	739,100	<div><div></div></div> 3.15%
8.	Safari	tablet	427,544	<div><div></div></div> 1.82%
9.	Samsung Internet	mobile	229,063	<div><div></div></div> 0.98%
10.	Safari (in-app)	mobile	223,708	<div><div></div></div> 0.95%

SCREEN RESOLUTION

	Screen Resolution	Sessions	Sessions
		23,453,379 % of Total: 100.00% (23,453,379)	23,453,379 % of Total: 100.00% (23,453,379)
1.	1920x1080	3,398,386	<div></div> 14.49%
2.	1366x768	3,190,559	<div></div> 13.60%
3.	1440x900	2,327,936	<div></div> 9.93%
4.	375x667	1,919,771	<div></div> 8.19%
5.	360x640	1,793,378	<div></div> 7.65%
6.	1280x800	1,596,267	<div></div> 6.81%
7.	1536x864	1,194,417	<div></div> 5.09%
8.	1280x720	877,933	<div></div> 3.74%
9.	1680x1050	679,595	<div></div> 2.90%
10.	320x568	653,563	<div></div> 2.79%

MOBILE DEVICE + BROWSER

	Mobile Device Info	Browser	Sessions	Sessions
			7,036,624 % of Total: 30.00% (23,453,379)	7,036,624 % of Total: 30.00% (23,453,379)
1.	Apple iPhone	Safari	2,858,640	<div><div></div></div> 40.63%
2.	Apple iPad	Safari	427,544	<div><div></div></div> 6.08%
3.	Apple iPhone	Chrome	306,013	<div><div></div></div> 4.35%
4.	(not set)	Chrome	100,861	<div><div></div></div> 1.43%
5.	Samsung SM-G930W8 Galaxy S7	Chrome	92,781	<div><div></div></div> 1.32%
6.	(not set)	Opera Mini	90,056	<div><div></div></div> 1.28%
7.	Apple iPhone	Safari (in-app)	83,996	<div><div></div></div> 1.19%
8.	Acer A1-850 Iconia	Chrome	79,909	<div><div></div></div> 1.14%
9.	LG H831 G5	Chrome	72,205	<div><div></div></div> 1.03%
10.	Microsoft Windows RT Tablet	Internet Explorer	69,151	<div><div></div></div> 0.98%

MOBILE DEVICE OPERATING SYSTEM

	Operating System	Sessions	Sessions
		7,036,367 % of Total: 30.00% (23,453,379)	7,036,367 % of Total: 30.00% (23,453,379)
1.	iOS	3,914,041	<div></div> 55.63%
2.	Android	2,986,325	<div></div> 42.44%
3.	Windows	89,117	<div></div> 1.27%
4.	BlackBerry	25,039	<div></div> 0.36%
5.	(not set)	14,422	<div></div> 0.20%
6.	Windows Phone	4,792	<div></div> 0.07%
7.	Tizen	1,738	<div></div> 0.02%
8.	Samsung	705	<div></div> 0.01%
9.	Nokia	94	<div></div> 0.00%
10.	Firefox OS	47	<div></div> 0.00%

APPENDIX

APPENDIX A: SPECIAL CONSIDERATIONS

BROWSER	ISSUE	OUR SOLUTION
IE 8,0 and below	No support for media queries	JS must be enabled for RWD experience
IE 8,0 and below	No support for HTML5 doctype	JS must be enabled (shim) reference: http://www.paulund.co.uk/turn-on-html5-in-ie8-or-lower
IE 8.0	Incomplete support for :before and :after (http://css-tricks.com/browser-support-pseudo-elements/)	Careful coding; shims may be available
IE 7.0 and below	No support for :before and :after (http://css-tricks.com/browser-support-pseudo-elements/)	Careful coding; shims may be available
Any	To be determined (http://caniuse.com)	Careful coding; shims may be available
IE 8,0 and below	No support for SVG	Shim or alternative content
IE 7.0, 8.0	Issues with transparent PNGs and opacity	Add filter to CSS for IE7-8, see: http://www.jacklmoore.com/notes/ie-transparency-problems/

APPENDIX B: AUTHORIZING INTERFACE REQUIREMENTS

Much stricter requirements

- Only A-Grade are supported, with the exception of Edge, which is unsupported
- Some aspects may require JavaScript

Creation of certain types of content is prohibited

- E.g. CSS, JavaScript, iFrames

APPENDIX C: STANDARDS AND RESTRICTIONS

Support is only meant for non-special instances of browsers (E.g. IE in compatibility mode is not supported)

All system-generated code and, as much as possible, all user-entered information must meet accessibility standards (<https://uwaterloo.ca/web-resources/resources/accessibility>) and use semantic markup

Videos and sound should never automatically begin playing

Any pop-ups or “lightbox” must require a click (or keyboard equivalent) to activate

APPENDIX C: STANDARDS AND RESTRICTIONS (CONTINUED)

Primary site navigation must never lead directly off-site

Users must always have a way to navigate within the site

No “breaking the back button”

Intro/clickthrough pages are prohibited