
Targeting retina screens in CSS

To specify retina-screen only CSS rules, you’ll want to know
about CSS media queries and “device-pixel-ratio”. As with all web
development things, it would be too simple if it was easy out of the
box. Luckily, a workaround is always around the corner, and here’s
how you target any and all high-resolution screens on any browser
known to man:

@media (min--moz-device-pixel-ratio: 1.5),
 (-o-min-device-pixel-ratio: 3/2),
 (-webkit-min-device-pixel-ratio: 1.5),
 (min-device-pixel-ratio: 1.5),
 (min-resolution: 1.5dppx) {
 /* your retina rules here */
}

Whoa—what’s going here? !is media query selects any
screen that has a ratio of physical pixels to logical pixels of at least
1.5. It works on Firefox (“min--moz-device-pixel-ratio”), Opera (“-
o-min-device-pixel-ratio”), WebKit-based browsers like Safari and
Chrome (“-webkit-min-device-pixel-ratio”), and throws in the
“standard” way to do it was well, with “min-device-pixel-ratio” and
“min-resolution”.

Just specify rules for retina only within the query and you’re
golden.

BETA Sunday, July 22, 2012 Retinafy your web sites & apps 12

For the normal screen, using the downscaled hi-res image
with the lower quality yields excellent results. Doing the reverse,
using a high-quality lo-res image on the retina screen creates an
abysmal washed-out image. !e hi-res image on the retina screen
speaks for itself with the added sharpness and detail.

quality 25
hi-res JPEG

quality 60
normal JPEG

Retina
screen

Normal
screen

BETA Sunday, July 22, 2012 Retinafy your web sites & apps 20

 ctx =
document.getElementById('avatar_canvas_4').getContext('2d')
 ctx.drawImage(img, 0, 0, 400, 400)
 }
 img.src = 'thomas.png'
</script>

Jagged edges
A common problem when downscaling images as well as

when using CSS transforms can be unwanted jagged edges. !is
problem haunts WebKit-based browsers like Safari and Chrome.
!e good thing is that on a retina screen they won’t matter as
much, but you’ll still want to get rid of them.

without
opacity fix

with
opacity:0.999

BETA Sunday, July 22, 2012 Retinafy your web sites & apps 34

Retinafy your
web sites & apps
by Thomas Fuchs

Buy while the ebook is in beta and
save $10 over the Þnal price!

http://retinafy.me

http://retinafy.me
http://retinafy.me

