

By Tiffany B. Brown,
Kerry Butters &
Sandeep Panda

GET UP TO SPEED WITH HTML5 IN A WEEKEND

Summary of Contents

Preface	ix
1. Basics: What is HTML5?	1
2. Basics: The Anatomy of HTML5	7
3. Basics: Structuring Documents	17
4. Basics: HTML5 Forms	33
5. Basics: Multimedia, Audio and Video	51
6. Multimedia: Preparing Your Media	59
7. Multimedia: Using Native HTML5 Audio	69
8. Multimedia: Using Native HTML5 Video	77
9. Multimedia: The <code>source</code> Element	87
10. Multimedia: The <code>track</code> Element	93
11. Multimedia: Scripting Media Players	111
12. Canvas & SVG: An Introduction to Canvas	123
13. Canvas & SVG: Canvas Basics	127
14. Canvas & SVG: Handling Non-supporting Browsers	137
15. Canvas & SVG: Canvas Gradients	139
16. Canvas & SVG: Canvas Images and Videos	145
17. Canvas & SVG: An Introduction to SVG	149
18. Canvas & SVG: Using SVG	159
19. Canvas & SVG: SVG Bézier Curves	163
20. Canvas & SVG: SVG Filter Effects	169
21. Canvas & SVG: Canvas or SVG?	175
22. Offline Apps: Detecting When the User Is Connected	179
23. Offline Apps: Application Cache	185
24. Offline Apps: Web Storage	197
25. Offline Apps: Storing Data With Client-side Databases	215
26. APIs: Overview	233
27. APIs: Web Workers	239

28. APIs: The Geolocation API	249
29. APIs: Server Sent Events	255
30. APIs: The WebSocket API	263
31. APIs: The Cross-document Messaging API	269

JUMP START HTML5

BY **TIFFANY B. BROWN**
KERRY BUTTERS
SANDEEP PANDA

Jump Start HTML5

by Tiffany B. Brown, Kerry Butters, and Sandeep Panda

Copyright © 2014 SitePoint Pty. Ltd.

Product Manager: Simon Mackie

English Editor: Paul Fitzpatrick

Technical Editor: Craig Buckler

Cover Designer: Alex Walker

Notice of Rights

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical articles or reviews.

Notice of Liability

The author and publisher have made every effort to ensure the accuracy of the information herein. However, the information contained in this book is sold without warranty, either express or implied. Neither the authors and SitePoint Pty. Ltd., nor its dealers or distributors will be held liable for any damages to be caused either directly or indirectly by the instructions contained in this book, or by the software or hardware products described herein.

Trademark Notice

Rather than indicating every occurrence of a trademarked name as such, this book uses the names only in an editorial fashion and to the benefit of the trademark owner with no intention of infringement of the trademark.

Published by SitePoint Pty. Ltd.

48 Cambridge Street Collingwood

VIC Australia 3066

Web: www.sitepoint.com

Email: business@sitepoint.com

ISBN 978-0-9802858-2-6 (print)

ISBN 978-0-9870908-0-5 (ebook)

Printed and bound in the United States of America

About Tiffany B. Brown

Tiffany B. Brown is a freelance web developer and technical writer based in Los Angeles. She has worked on the web for more than a decade at a mix of media companies and agencies. Before founding her consultancy, Webinista, Inc., she was part of the Opera Software Developer Relations & Tools team. Now she offers web development and consulting services to agencies and small design teams.

About Kerry Butters

Kerry Butters¹ is a technology writer from the UK. With a background in technology and publishing, Kerry writes across a range of techy subjects including web design and corporate tech. Kerry also heads up markITwrite digital content agency², loves to play around with anything tech related and is an all-round geek.

About Sandeep Panda

Sandeep Panda is a web developer and writer with a passion for JavaScript and HTML5. He has over four years' experience programming for the Web. He loves experimenting with new technologies as they emerge and is a continuous learner. While not programming, Sandeep can be found playing games and listening to music.

About SitePoint

SitePoint specializes in publishing fun, practical, and easy-to-understand content for web professionals. Visit <http://www.sitepoint.com/> to access our blogs, books, newsletters, articles, and community forums. You'll find a stack of information on JavaScript, PHP, Ruby, mobile development, design, and more.

About Jump Start

Jump Start books provide you with a rapid and practical introduction to web development languages and technologies. Typically around 150 pages in length, they can be read in a weekend, giving you a solid grounding in the topic and the confidence to experiment on your own.

¹ <https://plus.google.com/u/0/+KerryButters?rel=author>

² <http://markitwrite.com>

Table of Contents

Preface	xix
Who Should Read This Book	xx
Conventions Used	xx
Code Samples	xx
Tips, Notes, and Warnings	xxii
Supplementary Materials	xxii
Tools You'll Need	xxii
Do You Want to Keep Learning?	xxiv
Chapter 1 Basics: What is HTML5?	1
A Brief History of HTML5	2
HTML: The Early Years	2
A Detour Through XHTML Land	3
The Battle for World DOM-ination	4
Applets and Plugins	4
What HTML5 Isn't	5
A Note on the HTML5 Specification	6
Chapter 2 Basics: The Anatomy of HTML5	7
Your First HTML5 Document	8
The Two Modes of HTML5 Syntax	9
HTML Syntax	10
To Quote or Not Quote: Attributes in HTML5	12
A Pared-down HTML5 Document	12
"XHTML5": HTML5's XML Syntax	13

Chapter 3 Basics: Structuring Documents	17
The <code>article</code> Element	20
Putting It Together	23
The <code>section</code> Element	25
<code>div</code> Versus <code>section</code>	27
Other Document Elements	28
<code>figure</code> and <code>figcaption</code>	28
<code>main</code> Element	29
Chapter 4 Basics: HTML5 Forms	33
Starting an HTML5 Form	34
The <code>input</code> Element	35
Collecting Names	35
Using Form Labels	36
Requiring Form Fields	36
Styling Required Forms	37
Collecting Email Addresses, Phone Numbers, and URLs	38
Uploading Files	42
The <code>datalist</code> Element	44
Other Input Types	45
Date and Time Inputs	49
Chapter 5 Basics: Multimedia, Audio and Video	51
Adding Controls	52
Autoplaying and Looping Media	53
Video-only Attributes	54
Place Holding with <code>poster</code>	54
Controlling Video Dimensions	55

Bandwidth Use and Playback Responsiveness	55
Cross-browser Audio and Video	56
Using Multiple Video or Audio Files	58
Chapter 6 Multimedia: Preparing Your Media	59
Codec Showdown	59
The Current Landscape	60
Converting Files Using Miro Video Converter	61
Converting Media Using FFmpeg	64
Resizing Video Files	66
Using FFmpeg to Generate a Poster Image	67
Using a Hosted Service	67
Quality Versus File Size	68
Chapter 7 Multimedia: Using Native HTML5 Audio	69
The <code>audio</code> Element	69
The <code>autoplay</code> Attribute	71
Looping Media	71
Muting Media	72
Buffer Hinting with the <code>preload</code> Attribute	72
<code>preload="auto"</code>	73
<code>preload="none"</code>	73
<code>preload="metadata"</code>	74
Fallback Content	75

Chapter 8 Multimedia: Using Native HTML5 Video

Setting Video Dimensions	78
Percentages for Height	81
Setting a Poster Image	83
What We've Learned So Far	85

Chapter 9 Multimedia: The source Element

The source Element	87
Format Hinting With the <code>type</code> Attribute	88
Troubleshooting Media Problems	89
Responsive Video With the <code>media</code> Attribute	90
Serving Videos With Different Aspect Ratios	90
So Far We've Learned	91

Chapter 10 Mutimedia: The track Element

The State of <code>track</code> Support	94
Captions, Subtitles, and <code>audio</code>	95
Adding the <code>track</code> Element	95
Specifying Subtitles, Captions, and Metadata	96
Using Multiple <code>track</code> Elements	97
Specifying the Language of Your Text Tracks	98
Labeling Your Tracks	100
Creating Text Tracks With WebVTT	102
What is WebVTT?	102
Creating a Simple WebVTT File	102
WebVTT Cue Spans	104

Styling Subtitles and Captions with the ::cue Pseudo-element	106
What We've Learned	110
Chapter 11 Multimedia: Scripting Media Players	111
Event-Driven DOM Scripting: An Introduction	112
Step 1: Creating Our Markup	113
Step 2: Retrieving Our Video Object	115
Step 2: Playing and Pausing Video	116
Step 3: Determining the File's Duration	117
Step 4: Indicating Time Elapsed	118
Step 5: Seeking Using a range Input Type	119
Step 6: Adjusting Volume	120
Hinting at Bandwidth Consumption by Changing the Value of preload	121
Wrapping Up	122
Chapter 12 Canvas & SVG: An Introduction to Canvas	123
What Can Canvas Be Used For?	123
Before We Get Started	124
Canvas Looks Complex, Why Not Use Flash?	125
What About WebGL?	125
Chapter 13 Canvas & SVG: Canvas Basics	127
HTML5 Canvas Template	127
Drawing a Simple Shape Onto the Canvas	128

Canvas Coordinates and Paths	130
Drawing Circles	131
Drawing Text	132
Drawing a Triangle	134
Canvas Sizing	135
Scaling with JavaScript	136
Scaling with CSS	136
CSS Transforms Using JavaScript	136
Chapter 14 Canvas & SVG: Handling Non-supporting Browsers	137
Create Alternative Content	137
Chapter 15 Canvas & SVG: Canvas Gradients	139
Radial Gradients	141
Playing with the Color Stops	142
Chapter 16 Canvas & SVG: Canvas Images and Videos	145
Images	145
Using the <code>image()</code> Object	146
Video	146
Chapter 17 Canvas & SVG: An Introduction to SVG	149
Why Use SVG Instead of JPEG, PNG, or GIF?	150

Getting Started	151
Other Shapes	152
Gradients and Patterns	156
Patterns	157
Chapter 18 Canvas & SVG: Using SVG	159
Inserting SVG Images on Your Pages	159
Which Method Should You Use?	160
SVG Tools and Libraries	161
Chapter 19 Canvas & SVG: SVG Bézier Curves	163
Quadratic Bézier Curves	164
Cubic Bézier Curves	166
Chapter 20 Canvas & SVG: SVG Filter Effects	169
Using Filter Effects	170
Playing with Filters	171
Chapter 21 Canvas & SVG: Canvas or SVG?	175
Creation Languages	176
Typical Uses	176
Chapter 22 Offline Apps: Detecting When the User Is Connected	179
Determining Whether the User Is Online	179

Listening for Changes in Connectivity State	180
Online and Offline Events in Internet Explorer 8	181
Limitations of <code>navigator.onLine</code>	181
Checking Connectivity With XMLHttpRequest	182
What You've Learned	184
Chapter 23 Offline Apps: Application Cache	185
Cache Manifest Syntax	186
Saving Files Locally with the CACHE: Section Header	186
Forcing Network Retrieval with NETWORK:	187
Specifying Alternative Content for Unavailable URLs	188
Specifying Settings	188
Adding the Cache Manifest to Your HTML	189
Serving the Cache Manifest	189
Avoiding Application Cache "Gotchas"	189
Solving Gotcha #1: Loading Uncached Assets from a Cached Document	190
Solving Gotcha #2: Updating the Cache	190
Cache Gotcha #3: Break One File, Break Them All	190
Testing for Application Cache Support	191
The Application Cache API	191
The AppCache Event Sequence	191
Setting Up Our Cache Manifest	193
Setting Up Our HTML	193
Setting Up Our CSS and JavaScript	194
Chapter 24 Offline Apps: Web Storage	197
Why Use Web Storage Instead of Cookies?	198

Browser Support	198
Inspecting Web Storage	199
Testing for Web Storage Support	199
Setting Up Our HTML	200
Saving Values With <code>localStorage.setItem()</code>	201
Adding an Event Listener	202
Using <code>localStorage.setItem</code> to Update Existing Values	203
Retrieving Values With <code>localStorage.getItem()</code>	203
Alternative Syntaxes for Setting and Getting Items	205
Looping Over Storage Items	205
Clearing the Storage Area With <code>localStorage.clear()</code>	207
Storage Events	207
Listening for the Storage Event	208
The <code>StorageEvent</code> Object	208
Storage Events Across Browsers	209
Determining Which Method Caused the Storage Event	209
Storing Arrays and Objects	210
Limitations of Web Storage	212
Chapter 25 Offline Apps: Storing Data With Client-side Databases	215
The State of Client-side Databases	215
About IndexedDB	216
Setting up Our HTML	218
Creating a Database	220
Adding an Object Store	221
Adding a Record	223
Retrieving and Iterating Over Records	226
Creating a Cursor Transaction	226
Retrieving a Subset of Records	227

Retrieving or Deleting Individual Entries	228
Updating a Record	229
Deleting a Database	230
Wrapping Up and Learning More	231
Chapter 26 APIs: Overview	233
A Quick Tour of the HTML5 APIs Covered	233
What You Are Going to Learn	235
Getting Started	235
Checking Browser Compatibility	236
Setting Up the Environment	238
Chapter 27 APIs: Web Workers	239
Introduction and Usage	239
Passing JSON data	242
Web Worker Features	243
More Advanced Workers	244
Inline Workers	244
Creating Subworkers Inside Workers	246
Using External Scripts within Workers	246
Security Considerations	246
Polyfills for Older Browsers	247
Conclusion	247
Chapter 28 APIs: The Geolocation API	249
Hitting the Surface	249
Continuously Monitoring Position	252
Accuracy of Geolocation	253
Conclusion	254

Chapter 29 APIs: Server Sent Events	255
The Motivation for SSEs	255
The API	256
The EventStream Format	257
How About a Little JSON?	258
Associating an Event ID	258
Creating Your Own Events	259
Handling Reconnection Timeout	260
Closing a Connection	260
A Sample Event Source	260
Debugging	262
Conclusion	262
Chapter 30 APIs: The WebSocket API	263
The JavaScript API	264
Sending Binary Data	266
Sample Server Implementations	267
Conclusion	268
Chapter 31 APIs: The Cross-document Messaging API	269
The JavaScript API	270
Basic Usage	270
Detecting the Readiness of the Document	275
Conclusion	276

Preface

HTML (HyperText Markup Language) is the predominant language of web pages. Whenever you read or interact with a page in your browser, chances are it's an HTML document. Originally developed as a way to describe and share scientific papers, HTML is now used to mark up all sorts of documents and create visual interfaces for browser-based software.

With HTML5, however, HTML has become as much an of **API** (Application Processing Interface) for developing browser-based software as it is a markup language. In this book, we'll talk about the history of HTML and HTML5 and explore some of its new features.

HTML5 also improves existing elements. With its new input types, we can create rich form controls without the need for a JavaScript library. For example, if you want a slider input control, you can use `<input type="range">`. Input types such as `email` and `url` add client-side validation to the mix. New `audio` and `video` elements let us embed audio and video media directly in our documents. Both elements also have scripting interfaces that we can use to create custom media players or clever visual effects. And we can do this without the need for a plugin in supporting browsers.

We can draw in HTML5 with the addition of the `canvas` element and support for inline Scalable Vector Graphics (or SVG). The `canvas` element is a powerful bitmap drawing API that lets us create 2D or 3D images, charts, and games. SVG, on the other hand, uses vector graphics to create reusable, scalable, scriptable images that work across devices and screens.

Perhaps the biggest shift of HTML5 is this: APIs that are part of HTML's document object model, but don't have corresponding markup elements. They are purely DOM APIs that we can use with JavaScript to share and consume data, or create location-aware applications. Web Workers, mimics multi-threaded JavaScript and background tasks. The Geolocation API lets our apps take location into context. With cross-document messaging, we can send data between documents, even across domains, without exposing the full DOM of either. Finally, Server-Sent Events and WebSockets enable near-real time communication between client and server.

After reading this book, you'll know the basics of everything mentioned above, and be well on your way to developing amazing HTML5 websites and applications.

Who Should Read This Book

Although this book is meant for HTML5 beginners, it isn't totally comprehensive. As a result, we do assume some prior knowledge of HTML. If you are completely new to web development, SitePoint's *Build Your Own Website Using HTML and CSS*¹ may be a better book for you.

As we progress through the book, we'll tackle some more advanced topics, such as APIs and offline applications. To follow these sections, you should be familiar with HTML and the fundamentals of JavaScript and the Document Object Model (DOM). It's unnecessary to have deep knowledge of JavaScript. Still, you should understand event handling, JavaScript data types, and control structures such as `while` loops and `if-else` conditionals. We'll keep our script examples simple, though, and explain them line by line. If you're unfamiliar with JavaScript, you may like to read SitePoint's *Simply JavaScript*² by Kevin Yank for an introduction. Mozilla Developer Network³ also offers fantastic learning resources and documentation for both JavaScript and the DOM.

Conventions Used

You'll notice that we've used certain typographic and layout styles throughout this book to signify different types of information. Look out for the following items.

Code Samples

Code in this book will be displayed using a fixed-width font, like so:

```
<h1>A Perfect Summer's Day</h1>
<p>It was a lovely day for a walk in the park. The birds
were singing and the kids were all back at school.</p>
```

¹ <http://www.sitepoint.com/store/build-your-own-website-the-right-way-using-html-css-3rd-edition/>

² <http://www.sitepoint.com/store/simply-javascript/>

³ <https://developer.mozilla.org/en-US/>

If the code is to be found in the book's code archive, the name of the file will appear at the top of the program listing, like this:

example.css

```
.footer {  
  background-color: #CCC;  
  border-top: 1px solid #333;  
}
```

If only part of the file is displayed, this is indicated by the word *excerpt*:

example.css (*excerpt*)

```
border-top: 1px solid #333;
```

If additional code is to be inserted into an existing example, the new code will be displayed in bold:

```
function animate() {  
  new_variable = "Hello";  
}
```

Also, where existing code is required for context, rather than repeat all the code, a : will be displayed:

```
function animate() {  
  :  
  return new_variable;  
}
```

Some lines of code are intended to be entered on one line, but we've had to wrap them because of page constraints. A ➔ indicates a line break that exists for formatting purposes only, and should be ignored.

```
URL.open("http://www.sitepoint.com/responsive-web-design-real-user-  
➔testing/?responsive1");
```

Tips, Notes, and Warnings

Hey, You!

Tips will give you helpful little pointers.

Ahem, Excuse Me ...

Notes are useful asides that are related—but not critical—to the topic at hand.

Think of them as extra tidbits of information.

Make Sure You Always ...

... pay attention to these important points.

Watch Out!

Warnings will highlight any gotchas that are likely to trip you up along the way.

Supplementary Materials

<http://www.sitepoint.com/store/jump-start-html5/>

The book's website, containing links, updates, resources, and more.

<https://github.com/spbooks/jshtml>

The downloadable code archive for this book.

<http://www.sitepoint.com/forums/>

SitePoint's forums, for help on any tricky web problems.

books@sitepoint.com

Our email address, should you need to contact us for support, to report a problem, or for any other reason.

Tools You'll Need

All you'll need to develop HTML5 documents is a text editor for writing, and a browser for viewing your work. Don't use word processing software. Those programs

are made for writing documents, not for programming. Instead, you'll need software that can read and write plain text.

If you're a Windows user, try Notepad++⁴, a free and open-source text editor. Mac OS X users may want to try TextWrangler⁵ by Bare Bones software. It's free, but not open source. Brackets⁶ is another option for Windows and Mac users. Linux users can use gEdit, which is bundled with Ubuntu Linux, or try the free and open source Bluefish⁷. Paid software options are also available, and are sometimes more refined than free and open-source options.

You'll also need at least one browser that supports HTML5 in order to make use of the examples in this book. Make sure you're using the latest version of Google Chrome, Microsoft Internet Explorer, Apple Safari, Opera, or Mozilla Firefox available for your operating system. Internet Explorer and Safari are bundled with Microsoft Windows and Mac OS X, respectively. Other browsers may be downloaded from their company web sites.

For some of the later chapters in the book, you will also require web server software. Apache HTTP Server⁸, Nginx⁹, or Lighttpd¹⁰ are all open-source server packages available for Windows, Mac OS X, and Linux. Mac OS X users can also try MAMP¹¹, which bundles MySQL, Apache, and PHP into one easy-to-use package. Windows users can try WAMP¹² or XAMPP¹³, which are similar packages for that operating system. Your operating system may also have a web server installed by default. Check its documentation if you're unsure.

⁴ <http://notepad-plus-plus.org/>

⁵ <http://www.barebones.com/products/textwrangler/>

⁶ <http://brackets.io/>

⁷ <http://bluefish.openoffice.nl/>

⁸ <http://httpd.apache.org/>

⁹ <http://wiki.nginx.org/Main>

¹⁰ <http://www.lighttpd.net/>

¹¹ <http://www.mamp.info/en/index.html>

¹² <http://www.wampserver.com/en/>

¹³ <http://www.apachefriends.org/index.html>

Do You Want to Keep Learning?

You can now get unlimited access to courses and all SitePoint books at Learnable¹⁴ for one low price. Enroll now and start learning today! Join Learnable and you'll stay ahead of the newest technology trends: <http://www.learnable.com>.

¹⁴ <https://learnable.com/>

JUMP START HTML5 BASICS

BY TIFFANY B. BROWN

Chapter 1

Basics: What is HTML5?

The easy answer is that it's the latest version of HTML. But that doesn't tell us much. Specifically, HTML5:

- defines a parsing algorithm for generating a consistent **DOM** (Document Object Model) tree, even from ambiguous or poor-quality markup
- adds new elements to support multimedia and web applications
- redefines the rules and semantics of existing HTML elements

With HTML5, we can now embed audio and video natively within HTML documents. We can use inline **SVG** (Scalable Vector Graphics) markup. We can build more robust form experiences, complete with native error checking. We can create games, charts, and animations using the `canvas` element. Documents can communicate with each other using cross-document messaging. In other words, HTML5 is much more of *an application platform*, not just a markup language.

A Brief History of HTML5

The story of how and why HTML5 came to be is too long to adequately cover in this book. That said, a little historical context may help you understand some of how HTML5 came to be.

HTML has its roots in ***Standard General Markup Language***, or SGML. Think of SGML as a set of rules for defining and creating markup languages.

HTML, or HyperText Markup Language, began as an application of SGML. Created in the early 1990s, HTML was a standardized way to describe the structure of hypertext documents. "Hypertext" simply means that the text "contains links to other texts" and is not constrained by linearity¹.

By describing the structure of a document, we decouple it from how it looks, or how it's presented to the end user. This made it easier to share and redistribute. The associated Hypertext Transfer Protocol (HTTP) made sharing documents over the internet easy.

HTML: The Early Years

"HTML 1" defined a simple, tag-based syntax for explaining document structure—a very basic document structure. Paragraph (p) and list item (li) elements didn't require an end tag. The earliest version² didn't even include the `img` or `table` elements. Image support was added in version 1.2³ of the specification.

HTML grammar changed only slightly with version 2.0⁴. Now we could use end tags for elements such as `p` and `li`, but these end tags were optional. The transition from HTML 2.0 to HTML 3.2, however, marked a huge leap.

With HTML 3.2, we could change type rendering with the `font` element. We could add robust interactivity with Java applets and the `applet` element. We could add tabular data with the `table`, `tr` and `td` elements. But perhaps the most significant feature introduced in HTML 3.2 was style sheets.

¹ <http://www.w3.org/WhatIs.html>

² <http://info.cern.ch/hypertext/WWW/MarkUp/MarkUp.html>

³ <http://www.w3.org/MarkUp/draft-ietf-iiir-html-01.txt>

⁴ <http://www.w3.org/MarkUp/html-spec/>

Most of the web, however, settled on HTML 4. With the advent of HTML 4, we could tell the browser how to parse our document by choosing a document type. HTML 4 offered three options:

- Transitional, which allowed for a mix of deprecated HTML 3.2 elements and HTML 4
- Strict, which only allowed HTML 4 elements
- Frameset, which allowed multiple documents to be embedded in one using the `frame` element

What HTML versions 1 through 4 didn't provide, however, were clear rules about how to parse HTML.

The W3C stopped working on HTML 4 in 1998, instead choosing to focus its efforts on a replacement: XHTML.

A Detour Through XHTML Land

XHTML 1.0⁵ was created as "a reformulation of HTML 4 as an XML 1.0 application." XML, eXtensible Markup Language, was a web-friendly revision of SGML, offering stricter rules for writing and parsing markup.

XHTML, for example, required lower case tags while HTML allowed upper case tags, lower case tags, or a mix of the two. XHTML required end tags for all non-empty elements such as `p` and `li`. Empty elements such as `br` and `img` had to be closed with a `/>.` You had to quote all of your attributes, and escape your ampersands. All pages had to be served as `application/xml+xhtml` MIME type.

XHTML taught us how to write better-quality markup. But ultimately suffered from a lack of proper browser support.

XForms⁶, on the other hand, was supposed to replace HTML forms. XForms introduced `upload` and `range` elements to provide richer ways to interact with web sites.

XForms didn't gain much traction, however. After all, why introduce a specific markup language for forms to the web? Why not enhance HTML instead?

⁵ <http://www.w3.org/TR/xhtml1/>

⁶ <http://www.w3.org/TR/2007/REC-xforms-20071029/>

The Battle for World DOM-ination

In 1996, Netscape released Netscape Navigator 2.0 with support for two separate, but related technologies: JavaScript and the Document Object Model. We usually talk about them as though they're one and the same thing, but DOM is an API for interacting with HTML documents. JavaScript is the primary language for interacting with that API.

Netscape Navigator's DOM interface turned each element of an HTML page into an object that could be created, moved, modified, or deleted using a scripting language. Now we could add animation or interactivity to our web pages, even if we had to wait ages for them to download over our super-slow, 14.4Kbps modems.

The DOM was such a brilliant addition to the web that other browsers quickly followed suit. But not every browser implemented the DOM in quite the same way. Netscape Navigator, for example, used `document.layers` objects to reference the entire collection of HTML nodes. Microsoft Internet Explorer went with `document.all`. And web developers everywhere spent years struggling to reconcile the two. Opera and WebKit, for what it's worth, followed Internet Explorer's lead. Both browsers adopted `document.all`.

Eventually "DOM0" went from being a standard-through-implementation to a standard-through-specification with the Document Object Model (DOM) Level 1 Specification⁷. Rather than `document.layers` and `document.all`, we could use `document.getElementById` and `document.getElementsByTagName`. Today, all browsers support the DOM.

Applets and Plugins

In the midst of all of this—the growth of HTML, the rise of the DOM, and the shift to XHTML—applets and browser plugins joined the party. To their credit, applets and plugins added functionality missing from HTML. For example, RealPlayer and Apple's QuickTime brought audio and video to the web. With Java applets, you could run a spreadsheet program in your browser. Macromedia (now Adobe) Flash and Shockwave let us add all of the above, plus animations.

Applets and plugins, however, suffered from three major problems:

⁷ <http://www.w3.org/TR/REC-DOM-Level-1/>

1. Users who don't have the plugin (or the applet environment) can't see the content.
2. Applets and plugins expanded the surface for internet-based security breaches.
3. They were commercial products, and required developers to pay a license fee.

What's more, plugins and applets sometimes caused their host environment—the browser—to slow or crash.

So what we had on the web was a scenario in which:

- Browsers didn't parse HTML according to the same rules.
- New markup languages offered few clear advantages over HTML but added overhead to implement.
- Plugins and applets offered additional functionality, but created security and stability issues for browsers and licensing costs for developers.

These are the problems that HTML5 solves:

- It incorporates features and grammars introduced by XHTML and XForms.
- It almost eliminates the need for plugins and the stability and security issues they may introduce.

What HTML5 Isn't

I admit that I'm taking a bit of a purist approach in this book. HTML5 has become a buzzword-y shorthand for "everything cool we can do in the browser that we couldn't do before." In this book, however, we mean HTML elements and their Document Object Model (DOM) APIs.

We won't talk much about features introduced with **CSS** (Cascading Style Sheets), Level 3 in these pages. We will talk about what's commonly called "JavaScript", but is more accurately the DOM HTML API. We'll also talk about Scalable Vector Graphics, or **SVG**—but only to the extent that we discuss mixing **SVG** and **HTML** within the same document.

This book is intended as a short introduction to HTML5. For that reason, we won't cover advanced features in depth. This book will, however, give you an introduction to what's new and different about HTML5 versus previous versions.

A Note on the HTML5 Specification

Both the Web Hypertext Application Technology Working Group (**WHATWG**) and the World Wide Web Consortium (**W3C**) publish HTML5 specifications. The two groups worked together for years, creating a single specification managed by a single editor. However in 2011, they diverged. There are now two competing, though largely similar, versions of the specification. Each has its own editor.

The WHATWG version⁸ of the specification is a "living document." New features are added, tweaked, and occasionally removed after some discussion within the community. This version is far more fluid and subject to change.

The W3C, however, has a different process. Specification editors still consult the community, but each document moves in phases from "Working Draft" to "Candidate Recommendation" to "W3C Recommendation." As a result, W3C specifications are versioned. The 2011 joint version of HTML5 specification became the W3C's HTML5 Specification⁹. Subsequent revisions are part of the HTML 5.1 specification¹⁰.

There are differences between the two specifications, some subtle, some significant. These differences are not well documented, however. Since this book doesn't delve in to the minutiae of HTML5, these differences won't mean much for us.

⁸ <http://www.whatwg.org/specs/web-apps/current-work/multipage/>

⁹ <http://www.w3.org/TR/html5/>

¹⁰ <http://www.w3.org/html/wg/drafts/html/master/Overview.html>

Chapter 2

Basics: The Anatomy of HTML5

Every HTML document is made from elements, and elements are represented by tags. Tags are a sequence of characters that mark where different parts of an element start and/or stops.

All tags begin with a left-facing angle bracket (<) and end with a right-facing angle bracket (>). Every element has a **start tag** or **opening tag**, which starts with <, and is followed by the element name (or an abbreviation of it). The element name may be followed by an **attribute** (or series of attributes) that describes how that instance of an element is supposed to behave. You can set an explicit value for an attribute with an = sign. Some attributes, however, are empty. If an empty attribute is present, the value is true. Let's look at an example using the **input** element.

```
<input type="text" name="first_name" disabled>
```

Here, **type**, **name** and **disabled** are all attributes. The first two have explicit values, but **disabled** is empty. Some elements allow empty attributes, and these are usually those that might otherwise accept true/false values. Here's the tricky part: The value of an empty attribute is either true or false based on the presence or absence of the

attribute, regardless of its set value. In other words, both `disabled="true"` and `disabled="false"` would also disable input control.

Most elements also have a closing tag. Closing tags also start with `<`, but rather than being immediately followed by the element name, they are followed by a forward slash `(/)`. Then comes the element name, and right-angle bracket or `>`. However, some elements are known as **void elements**. These elements cannot contain content, and so do not have a closing tag. The `input` element shown above is an example of a void element.

Now that we've covered the basics of tags, let's take a closer look at an HTML5 document.

Your First HTML5 Document

Open up your favorite text editor and type the following. Save it as `hi.html`.

```
<!DOCTYPE html>
<html>
  <head>
 <title>Hi</title>
  </head>
  <body>
 <p>Hi</p>
  </body>
</html>
```

Congratulations—you've written your first HTML5 document! It's not fancy, perhaps, but it does illustrate the basics of HTML5.

Our first line, `<!DOCTYPE html>` is required. This is how the browser knows that we're sending HTML5. Without it, there's a risk of browsers parsing our document incorrectly. Why? Because of **DOCTYPE switching**.

DOCTYPE switching means that browsers parse and render a document differently based on the value of the `<!DOCTYPE` declaration, if it's served with a `Content-type:text/html` response header. Most browsers implemented some version of DOCTYPE switching in order to correctly render documents that relied on non-standard browser behavior, or outdated specifications.

HTML 4.01 and XHTML 1.0, for example, had multiple modes—strict, transitional, and frameset—that could be triggered with a DOCTYPE declaration, whereas HTML 4.01 used the following DOCTYPE for its **strict mode**.

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
  "http://www.w3.org/TR/html4/strict.dtd">
```

Transitional, or loose DOCTYPE declarations trigger **quirks mode**. In quirks mode, each browser parses the document a little bit differently based on its own bugs and deviations from web standards.

Strict DOCTYPE declarations trigger **standards mode** or **almost standards mode**. Each browser will parse the document according to rules agreed upon in the HTML and CSS specifications.

A missing DOCTYPE, however, also triggers quirks mode. So HTML5 defined the shortest DOCTYPE possible. The HTML5 specification explains:

"DOCTYPES are required for legacy reasons. When omitted, browsers tend to use a different rendering mode that is incompatible with some specifications. Including the DOCTYPE in a document ensures that the browser makes a best-effort attempt at following the relevant specifications."

And so, using the HTML5 DOCTYPE (`<!DOCTYPE html>`) triggers standards mode, even for older browsers that lack HTML5 parsers.

The Two Modes of HTML5 Syntax

HTML5 has two **parsing modes** or **syntaxes**: HTML and XML. The difference depends on whether the document is served with a `Content-type: text/html` header or a `Content-type: application/xml+xhtml` header.

If it's served as `text/html`, the following rules apply:

- Start tags are not required for every element.
- End tags are not required for every element.
- Only **void elements** such as `br`, `img`, and `link` may be "self-closed" with `/>`.

10 Jump Start HTML5

- Tags and attributes are case-insensitive.
- Attributes do not need to be quoted.
- Some attributes may be empty (such as `checked` and `disabled`).
- Special characters, or entities, do not have to be escaped.
- The document must include an HTML5 DOCTYPE.

HTML Syntax

Let's look at another HTML5 document.

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset=utf-8>
 <title>Hi</title>
 <!--
 This is an example of a comment.
 The lines below show how to include CSS
 -->
 <link rel=stylesheet href=style.css type=text/css>
 <style>
 body{
 background: aliceblue;
 }
 <style>
  </head>
  <body>
 <p>
 <img src=flower.jpg alt=Flower>
 Isn't this a lovely flower?

 <p>
 Yes, that is a lovely flower. What kind is it?

 <script src=foo.js></script>
 </body>
</html>
```

Again, our first line is a DOCTYPE declaration. As with all HTML5 tags, it's case-insensitive. If you don't like reaching for **Shift**, you could type `<!doctype html>`

instead. If you really enjoy using **Caps Lock**, you could also type `<!DOCTYPE HTML>` instead.

Next is the `head` element. The `head` element typically contains information about the document, such as its title or character set. In this example, our `head` element contains a `meta` element that defines the character set for this document. Including a character set is optional, but you should always set one and it's recommended that you use UTF-8¹.

Make Sure You're Using UTF-8

Ideally, verify your text editor saves your documents with UTF-8 encoding "without BOM" and uses Unix/Linux line-endings.

Our `head` element also contains our document title (`<title>Hi</title>`). In most browsers, the text between the `title` tags is displayed at the top of the browser window or tab.

Comments in HTML are bits of text that aren't rendered in the browser. They're only viewable in the source code, and are typically used to leave notes to yourself or a coworker about the document. Some software programs that generate HTML code may also include comments. Comments may appear just about anywhere in an HTML document. Each one must start with `<!--` and end with `-->`.

A document head may also contain `link` elements that point to external resources, as shown here. Resources may include style sheets, favicon images, or RSS feeds. We use the `rel` attribute to describe the *relationship* between our document and the one we're linking to. In this case, we're linking to a cascading style sheet, or CSS file. CSS is the stylesheet language that we use to describe the way a document *looks* rather than its structure.

We can also use a `style` element (delineated here by `<style>` and `</style>`) to include CSS in our file. Using a `link` element, however, lets us share the same style sheet file across multiple pages.

¹ <http://www.w3.org/International/questions/qa-choosing-encodings>

By the way, both `meta` and `link`, are examples of void HTML elements; we could also self-close them using `/>`. For example, `<meta charset=utf-8>` would become `<meta charset=utf-8 />`, but it isn't necessary to do this.

To Quote or Not Quote: Attributes in HTML5

In the previous example, our attribute values are unquoted. In our `hi.html` example, we used quotes. Either is valid in HTML5, and you may use double ("") or single ('') quotes.

Be careful with unquoted attribute values. It's fine to leave a single-word value unquoted. A space-separated list of values, however, must be enclosed in quotes. If not, the parser will interpret the first value as the value of the attribute, and subsequent values as empty attributes. Consider the following snippet:

```
<code class=php highlightsyntax><?php echo 'Hello!'; ?></code>
```

Because both values for the `class` attribute are not enclosed in quotes, the browser interprets it like so:

```
<code class="php" highlightsyntax><?php echo 'Hello!'; ?></code>
```

Only `php` is recognized as a class name, and we've unintentionally added an empty `highlightsyntax` attribute to our element. Changing `class=php highlightsyntax` to `class="php highlightsyntax"` (or the single-quoted `class='php highlightsyntax'`) ensures that both class attribute values are treated as such.

A Pared-down HTML5 Document

According to the rules of HTML—this is also true of HTML 4—some elements don't require start tags or end tags. Those elements are implicit. Even if you leave them out of your markup, the browser acts as if they've been included. The `body` element is one such element. We could, in theory, re-write our `hi.html` example to look like this.

```
<!DOCTYPE html>
<head>
  <meta charset=utf-8>
  <title>Hi</title>
  <p>Hi
```

When our browser creates the document **node tree**, it will add a **body** element for us.

Just because you *can* skip end tags doesn't mean you *should*. The browser will need to generate a DOM in either case. Closing elements reduces the chance that browsers will parse your intended DOM incorrectly. Balancing start and end tags makes errors easier to spot and fix, particularly if you use a text editor with syntax highlighting. If you're working within a large team or within a **CMS** (Content Management System), using start and end tags also increases the chance that your chunk of HTML will work with those of your colleagues. For the remainder of this book, we'll use start and end tags, even when optional.

Start and End Tags

To discover which elements require start and end tags, consult the World Wide Web Consortium's guide [HTML: The Markup Language](#) (an HTML language reference)². The W3C also manages the [Web Platform Docs](#)³ which includes this information.

"XHTML5": HTML5's XML Syntax

HTML5 can also be written using a stricter, XML-like syntax. You may remember from Chapter 1 that XHTML 1.0 was "a reformulation of HTML 4 as an XML 1.0 application." That isn't quite true of what is sometimes called "XHTML5". XHTML5 is best understood as HTML5 that's written and parsed using the syntax rules of XML and served with a **Content-type: application/xml+xhtml** response header.

The following rules apply to "XHTML5":

- All elements must have a start tag.

² <http://www.w3.org/TR/html-markup/>

³ http://docs.webplatform.org/wiki/Main_Page

- Non-void elements with a start tag must have an end tag (`p` and `li`, for example).
- Any element may be "self-closed" using `/>`.
- Tags and attributes are case sensitive, typically lowercase.
- Attribute values *must be* enclosed in quotes.
- Empty attributes are forbidden (`checked` must instead be `checked="checked"` or `checked="true"`).
- Special characters must be escaped using character entities.

Our `html` start tag also needs an `xmlns` (XML name space) attribute. If we rewrite our document from above to use XML syntax, it would look like the example below.

```
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <meta charset="utf-8" />
 <title>Hi</title>
  </head>
  <body>
 <p>
 
 Isn't this a lovely flower?
 </p>
 <script src="foo.js" />
  </body>
</html>
```

Here we've added the XML name space with the `xmlns` attribute, to let the browser know that we're using the stricter syntax. We've also self-closed the tags for our **empty** or **void** elements, `meta` and `img`. According to the rules of XML and XHTML, all elements must be closed either with an end tag or by self-closing with a space, slash, and a right-pointing angle bracket (`/>`).

In this example, we have also self-closed our `script` tag. We could also have used a normal `</script>` tag, as we've done with our other elements. The `script` element is a little bit of an oddball. You can embed scripting within your documents by placing it between `script` start and end tags. When you do this, you *must* include an end tag.

However, you can also link to an external script file using a `script` tag and the `src` attribute. If you do so, and serve your pages as `text/html`, you *must* use a closing `</script>` tag. If you serve your pages as `application/xml+xhtml`, you may also use the self-closing syntax.

Don't forget: in order for the browser to parse this document according to XML/XHTML rules, our document must be sent from the server with a `Content-type: application/xml+xhtml` response header. In fact, including this header will trigger XHTML5 parsing in conforming browsers even if the DOCTYPE is missing.

Configuring Your Server

In order for your web server or application to send the `Content-type: application/xml+xhtml` response header, it must be configured to do so. If you're using a web host, there's a good chance your web host has done this already for files with an `.xhtml` extension. Here you would just need to rename `hi.html` to `hi.xhtml`. If that doesn't work, consult your web server documentation.

As you may have realized, XML parsing rules are more persnickety. It's much easier to use the `text/html` MIME type and its looser HTML syntax.

Chapter 3

Basics: Structuring Documents

HTML5 adds several elements that provide a way to break a single document into multiple chunks of content—content that may be either related or independent. These elements add semantic richness to our markup, and make it easier to repurpose our documents across media and devices.

We'll take a look at these elements and how they interact using a fictitious top story from a fictitious news web site: The *HTML5 News-Press*, as shown in Figure 3.1.

Figure 3.1. The HTML5 News-Press

Our news story page begins with a masthead and main navigation bar. In previous versions of HTML, we might have marked that up like so:

```
<div id="header">
  <h1>HTML5 <i>News-Press</i></h1>
  <h2>All the news that's fit to link</h2>
  <ul id="nav">
 <li><a href="#">World</a></li>
 <li><a href="#">National</a></li>
 <li><a href="#">Metro area</a></li>
 <li><a href="#">Sports</a></li>
 <li><a href="#">Arts & Entertainment</a></li>
  </ul>
</div>
```

Our page ends with a footer element. Again, using HTML 4, our markup might look like this:

```

<div id="footer">
  <ul>
 <li><a href="#">Contact Us</a></li>
 <li><a href="#">Terms of Use</a></li>
 <li><a href="#">Privacy Policy</a></li>
  </ul>
  <p>No copyright 2013 HTML5 News-Press.</p>
</div>

```

HTML5, however, adds elements specifically for this purpose: `header`, `nav` and `footer`.

The `header` element functions as a header for the contents of a document segment. The `footer` functions as a footer for a document segment. Notice, I said *segment* and not *document* or *page*. Some elements are considered **sectioning elements**. They split a document into sections or chunks. One of these elements, of course, is the new `section` element. Other sectioning elements include `body`, `article`, `aside`, `nav` as well. Here's the tricky part: each sectioning element may contain its own header and footer. It's a bit confusing, but the main point here is that a document may contain multiple header and footer elements.

```

<header>
  <h1>HTML5 <i>News-Press</i></h1>
  <h2>All the news that's fit to link</h2>
  <nav>
 <ul>
 <li><a href="#">World</a></li>
 <li><a href="#">National</a></li>
 <li><a href="#">Metro area</a></li>
 <li><a href="#">Sports</a></li>
 <li><a href="#">Arts & Entertainment</a></li>
 </ul>
  </nav>
</header>

```

Here, we've wrapped our masthead and navigation in `header` tags. We've also swapped our `id="nav"` attribute and value for the `nav` element. Let's re-write our footer using HTML5's `footer` element.

```

<footer>
  <ul>
 <li><a href="#">Contact Us</a></li>
 <li><a href="#">Terms of Use</a></li>
 <li><a href="#">Privacy Policy</a></li>
  </ul>
  <p>No copyright 2013 HTML5 News-Press.</p>
</footer>

```

Here we've simply swapped `<div id="footer">` for `<footer>`. Our document bones are in place. Let's add some flesh.

The `article` Element

As defined by the HTML5 specification, the `article` element:

"[R]epresents a complete, or self-contained, composition in a document, page, application, or site and that is, in principle, independently distributable or reusable, e.g. in syndication."

Magazine articles and blog posts are obvious examples of when an `article` element would be semantically appropriate. But you could also use it for blog comments. This element is appropriate for any almost content item that could be reused.

We can replace our `<div id="article">` start and end tags with `article` tags.

```

<article>
  <h1>Sky fall imminent says young chicken leader</h1>

  <p class="byline">
 <b class="reporter">Foxy Loxy</b>
 <i class="employment-status">Staff Writer</i>
  </p>

  <div class="aside">
 <h2>About Henny Penny</h2>

 <dl>
 <dt>Age</dt>
 <dd>32</dd>
 </dl>
  </div>

```

```

<dt>Occupation</dt>
<dd>President, National Organization of Chickens</dd>

<dt>Education</dt>
<dd>B.A., Chicken Studies, Farmer University</dd>
<dd>J.D., University of Cluckland</dd>
</dl>

<p>
  Penny joined the National Organization of Chickens in 2002
  ↪as a staff lobbyist after short, but effective career in
  ↪the Farmlandia senate. Penny rose through the
  ↪organization's ranks, serving as secretary, then vice-
  ↪president before being elected president by the group's
  ↪members in 2011.
</p>

<p>
  The National Organization of Chickens is an advocacy group
  ↪focused on environmental justice for chickens.
</p>
</div>

<p>
  LONDON -- Henny Penny, young leader of the National
  ↪Organization of Chickens announced that the sky will fall
  ↪within the next week. Opponents criticize Penny,
  ↪suggesting that acorns are the more likely threat.
</p>

<p>
  Phasellus viverra faucibus arcu ullamcorper sodales. Curabitur
  ↪tincidunt est in imperdiet ultrices. Sed dignissim felis a
  ↪neque dignissim, nec cursus sapien egestas.
</p>

<div id="article-meta">
  <p class="reporter-contact">You may reach reporter Foxy Loxy
  ↪via email at foxy.loxy@html5newspress.com</p>
  <p class="contributor">Staff writer Turkey Lurkey contributed
  ↪to this report.</p>
  <p class="pubdate">Published:

```

```

  ↵<time>2013-07-11T09:00:00-07:00</time>.</p>
</div>
</article>

```

The `article` element is an example of sectioning content, which means it may contain a header and a footer. If we think about it, our `<div id="article-meta">` could be considered a footer for our `article` element. How about we swap our `div` element tags for `footer` tags?

```

<footer id="article-meta">
  <p class="reporter-contact">You may reach reporter Foxy Loxy
  ↵via email at foxy.loxy@html5newspress.com</p>
  <p class="contributor">Staff writer Turkey Lurkey contributed
  ↵to this report.</p>
  <p class="pubdate">Published:
  ↵<time>2013-07-11T09:00:00-07:00</time>.</p>
</footer>

```

We are keeping our `id` attribute intact, however. This makes it easier to distinguish from other `footer` elements on the page if we add CSS or DOM scripting.

Think of the `aside` element as the HTML5 equivalent of newspaper or magazine sidebar. It denotes content that's *related to* the main article, but could stand alone. In our HTML 4 example, we used `<div class="sidebar">` to mark up our aside. However, the `aside` element offers more meaning and context. Let's change our markup to use the `aside` element instead.

```

<aside>
  <h2>About Henny Penny</h2>
  <dl>
 <dt>Age</dt>
 <dd>32</dd>

 <dt>Occupation</dt>
 <dd>President, National Organization of Chickens</dd>

 <dt>Education</dt>
 <dd>B.A., Chicken Studies, Farmer University</dd>
 <dd>J.D., University of Cluckland</dd>
  </dl>

```

```

<p>
  Penny joined the National Organization of Chickens in 2002
  ↪as a staff lobbyist after short, but effective career in
  ↪the Farmlandia senate. Penny rose through the
  ↪organization's ranks, serving as secretary, then vice-
  ↪president before being elected president by the group's
  ↪members in 2011.
</p>

<p>
  The National Organization of Chickens is an advocacy group
  ↪focused on environmental justice for chickens.
</p>
</aside>

```

Putting It Together

Our finished HTML5 document looks like this.

```

<!DOCTYPE html>
<head>
  <meta charset="utf-8">
  <title>HTML5 News-Press</title>
</head>
<body>
  <header>
 <h1>HTML5 <i>News-Press</i></h1>
 <h2>All the news that's fit to link</h2>
 <nav>
 <ul>
 <li><a href="#">World</a></li>
 <li><a href="#">National</a></li>
 <li><a href="#">Metro area</a></li>
 <li><a href="#">Sports</a></li>
 <li><a href="#">Arts & Entertainment</a></li>
 </ul>
 </nav>
  </header>

  <article>
 <h1>Sky fall imminent says young chicken leader</h1>

 <p class="byline">
 <b class="reporter">Foxy Loxy</b>

```

```
<i class="employment-status">Staff Writer</i>
</p>

<aside>

<h2>About Henny Penny</h2>

<dl>
  <dt>Age</dt>
  <dd>32</dd>

  <dt>Occupation</dt>
  <dd>President, National Organization of Chickens</dd>

  <dt>Education</dt>
  <dd>B.A., Chicken Studies, Farmer University</dd>
  <dd>J.D., University of Cluckland</dd>
</dl>

<p>
  Penny joined the National Organization of Chickens in 2002
  ↪as a staff lobbyist after short, but effective career in
  ↪the Farmlandia senate. Penny rose through the
  ↪organization's ranks, serving as secretary, then vice-
  ↪president before being elected president by the group's
  ↪members in 2011.
</p>

<p>
  The National Organization of Chickens is an advocacy group
  ↪focused on environmental justice for chickens.
</p>
</aside>

<p>
  LONDON -- Henny Penny, young leader of the National
  ↪Organization of Chickens announced that the sky will fall
  ↪within the next week. Opponents criticize Penny,
  ↪suggesting that acorns are the more likely threat.
</p>

<p>
  Phasellus viverra faucibus arcu ullamcorper sodales. Curabitur
  ↪tincidunt est in imperdiet ultrices. Sed dignissim felis a
  ↪neque dignissim, nec cursus sapien egestas.

```

```

</p>

<footer id="article-meta">
  <p class="reporter-contact">You may reach reporter Foxy Loxy
  ↵via email at foxy.loxy@html5newspress.com</p>
  <p class="contributor">Staff writer Turkey Lurkey contributed
  ↵to this report.</p>
  <p class="pubdate">Published:
  ↵<time>2013-07-11T09:00:00-07:00</time>.</p>
</footer>

</article>

<footer>
  <ul>
 <li><a href="#">Contact Us</a></li>
 <li><a href="#">Terms of Use</a></li>
 <li><a href="#">Privacy Policy</a></li>
  </ul>
  <p>No copyright 2013 HTML5 News-Press.</p>
</footer>

```

The point of these new elements is to have a standardized way to describe document structures. HTML is, at heart, a language for exchanging and repurposing documents. Using these structural elements means that the same document can be published as a web page and also syndicated for e-book readers without having to sort through a jumble of arbitrary `div` elements and `id` attributes.

The `section` Element

HTML5 also introduces the `section` element, which is used to define segments of a document that are neither a header, footer, navigation, article, or aside. It's more specific than our old friend, the `div` element, but more generic than `article`.

Let's use the `section` element to mark up the *HTML5 News-Press* home page, shown in Figure 3.2.

Figure 3.2. HTML5 News-Press home page

Here we have three sections of news stories: "Top Stories," "Sports," and "Business." In HTML 4, the `div` elements is the clear choice to define these sections because it's our only choice. But in HTML5, we have the somewhat more descriptive `section` element.

```

<section id="topstories">
  <h1>Top stories</h1>

  <ul>
 <li><a href="#">Sky fall imminent says young chicken
 ↪leader</a></li>
 <li><a href="#">Wolf blows down homes of sticks, straw</a></li>
 <li><a href="#">Children lost after breadcrumb trail goes
 ↪missing found safe</a></li>
 <li><a href="#">Cow jumps over moon, witnesses
 ↪astounded</a></li>
  </ul>

  <footer>

```

```

<p><a href="#" class="mlink">More news</a></p>
</footer>
</section>

<section id="sports">
<h1>Sports</h1>

<ul>
<li><a href="#">David beats Goliath in upset</a></li>
<li><a href="#">Goods top Evils 3-2</a></li>
<li><a href="#">Local swimmer qualifies for 2016
  ↵Olympics</a></li>
<li><a href="#">Woonsocket Little League team reaches
  ↵semis</a></li>
</ul>

<footer>
<p><a href="#" class="mlink">More sports</a></p>
</footer>
</section>

<section id="business">
<h1>Business</h1>
<ul>
<li><a href="#">BigWidgets, Ltd. expansion to create 3,000
  ↵jobs</a></li>
<li><a href="#">U.S. dollar, Euro achieve parity</a></li>
<li><a href="#">GiantAirline and Air Humongous to merge</a></li>
<li><a href="#">WorldDomination Banc deemed 'too big to
  ↵fail'</a></li>
</ul>

<footer>
<p><a href="#" class="mlink">More business</a></p>
</footer>
</section>

```

div Versus section

While these new sectioning elements give us better semantics and meaning, they also bring a touch of confusion. One question you may be asking is: "Is it still okay to use the `div` element?

The short answer is "Yes." After all, `div` is still a valid HTML5 element. But `div` has little semantic value. It doesn't tell us anything about what it contains, so use it for those rare instances when another semantically-relevant tag doesn't exist. For example, you may find that you need to add an extra element as a "wrapper" to ease styling. Or perhaps you want to group several French-language elements within an English-language document. Enclosing those elements with `<div lang="fr">` and `</div>` is certainly appropriate. In most other cases, it's better to use `section`, `header`, `nav`, `footer`, `article` or `aside`.

Other Document Elements

New sectioning elements aren't the only new document-related elements introduced in HTML5. In this chapter, we'll look at the following elements:

- `figure` and `figcaption` for defining figures, charts, and diagrams
- `main` which explicitly defines the predominant portion of a document's content

figure and figcaption

If a document was accompanied by a chart or diagram, in HTML 4, we might have used a combination of `div` and `p` elements to mark it up as shown below.

```
<div class="graph" id="figure1">
  
  <p class="caption">Figure 1: Chocolate has increased in price
 by 200% since 2008.</p>
</div>
```

That's an acceptable way to do it. But what happens when we want to read it on our fancy-pants ereader that displays HTML documents using a book-style layout? Using `<div class="chart">` doesn't tell us much about what this chunk of information is and how it should be displayed.

In this case, we should use the `figure` element. It gives us a way to mark up charts and captions and make them independent of document flow. How about we modify our markup a bit?

```
<figure class="graph" id="figure1">
  
  <p class="caption">Figure 1: Chocolate has increased in price
 ➔ by 200% since 2008.</p>
</figure>
```

Now our e-reader knows this is a chart, and can display it in a suitable way. We've kept the class and ID attributes. The former comes in handy for CSS styling — perhaps we want to display graphs differently than diagrams. The latter makes it easy to link to our figure.

We still have `<p class="caption">` though, don't we? How about we use the `figcaption` element instead? `figcaption` serves as a caption or legend for its sibling content. It isn't required, but if included, `figcaption` needs to be either the first child or last child of a `figure` element. Let's change our markup once more:

```
<figure class="graph" id="figure1">
  
  <figcaption>Figure 1: Chocolate has increased in price
 ➔ by 200% since 2008.</figcaption>
</figure>
```

main Element

The `main` element is one of the newest elements in HTML5. It actually isn't in the 2011 version of the specification published by the World Wide Web Consortium, but it is a part of the HTML 5.1 specification.

Unsurprisingly, `main` should be used to clarify the main part of a document or application. By "main part," of a document, we mean content that:

- is unique to the document or application
- doesn't include elements, such as a global header or footer, that are shared across a site

To date, only Chrome 26+, Firefox 21+, and Opera 15+ support the `main` element. Support should come to Internet Explorer and Safari in a future release.

What's the use case for `main`? Some browsers, such as Safari and Firefox for Android, offer a "reader mode" that strips away headers, footers, and ads. These browsers currently use heuristics—an educated guess—to determine the main content of a document. Using `main` makes it clear to the browser which segment of the page it should focus on. Browsers can also use the `main` element as a hook for accessibility features, such as the ability to skip navigation.

Let's take one last look at our news article markup, this time including the `main` element.

```
<!DOCTYPE html>
<html lang="en-us">
<head>
  <meta charset="UTF-8">
  <title>HTML5 News-Press</title>
  <link rel="stylesheet" href="s.css" media="screen">
</head>
<body>
<div id="wrapper">
  <header>
 <h1>HTML5 <i>News-Press</i></h1>
 <h2>All the news that's fit to link</h2>
 <nav>
 <ul>
 <li><a href="#">World</a></li>
 <li><a href="#">National</a></li>
 <li><a href="#">Metro area</a></li>
 <li><a href="#">Sports</a></li>
 <li><a href="#">Arts & Entertainment</a></li>
 </ul>
 </nav>
  </header>

  <main>
 <article>
 <header>
 <h1>Sky fall imminent says young chicken leader</h1>
 <p class="byline">
 <b class="reporter">Foxy Loxy</b>
 <i class="employment-status">Staff Writer</i>
 </p>
 </header>
```

```

<aside>
  <h2>About Henny Penny</h2>
  <dl>
 <dt>Age</dt>
 <dd>32</dd>

 <dt>Occupation</dt>
 <dd>President, National Organization of Chickens</dd>

 <dt>Education</dt>
 <dd>B.A., Chicken Studies, Farmer University</dd>
 <dd>J.D., University of Cluckland</dd>
  </dl>
  <p>
 Penny joined the National Organization of Chickens in 2002
 ↪as a staff lobbyist after short, but effective career in
 ↪the Farmlandia senate. Penny rose through the
 ↪organization's ranks, serving as secretary, then vice-
 ↪president before being elected president by the group's
 ↪members in 2011.
  </p>

  <p>
 The National Organization of Chickens is an advocacy group
 ↪focused on environmental justice for chickens.
  </p>
</aside>

<p>
  LONDON -- Henny Penny, young leader of the National
  ↪Organization of Chickens announced that the sky will fall
  ↪within the next week. Opponents criticize Penny,
  ↪suggesting that acorns are the more likely threat.
</p>

<p>
  Phasellus viverra faucibus arcu ullamcorper sodales.
  ↪Curabitur tincidunt est in imperdiet ultrices. Sed
  ↪dignissim felis a neque dignissim, nec cursus sapien
  ↪egestas.
</p>

</article>
</main>

```

```
<footer>
  <ul>
 <li><a href="#">Contact Us</a></li>
 <li><a href="#">Terms of Use</a></li>
 <li><a href="#">Privacy Policy</a></li>
  </ul>
  <p>No copyright 2013 HTML5 News-Press.</p>
</footer>

</div>
</body>
</html>
```

Now we have a document that's more accessible and easier for browsers of all kinds to consume and display.

Chapter 4

Basics: HTML5 Forms

HTML5 forms are a leap forward from those in previous versions of HTML. We now have a half dozen new input states or types, such as `range` and `url`; we have new attributes that let us require fields, or specify a particular format; we have an API that lets us constrain and validate input; and finally, we have new form elements, such as `datalist`, that let us create engaging user interfaces without heavy JavaScript libraries or plugins.

Unfortunately, not every browser supports all of these features just yet. For now we still need to use JavaScript libraries, and **polyfills**¹ (downloadable code which provides facilities that are not built into a web browser) as fall back strategies.

The best way to understand HTML5 forms is to build one. Let's try building a form that collects story suggestions for the HTML5 News-Press site from the previous chapter. We'll need to gather the following information with our form:

- Name
- City of residence

¹ <http://remysharp.com/2010/10/08/what-is-a-polyfill/>

- Email address
- A telephone number
- A URL where we can learn more (if there is one)
- The actual story idea

At the very least, we'll want to require the user to provide a first name, email address, and their story idea.

Starting an HTML5 Form

To build our HTML form, we'll need to start with an opening `form` element tag. Because we want to submit this form to a server-side processing script, we'll need to include two attributes.

- `action`: the URL of the script
- `method`: the HTTP request method to use, sometimes `GET`, but usually `POST`

Since this could be a lengthy message, we'll use `POST` rather than `GET`. `GET` is better suited to short key-value pairs, such as search boxes. Other HTTP methods, such as `PUT`, `HEAD`, or `DELETE` may also be used with forms, but most of the time you'll use `GET` or `POST`.

It's worth noting here that `application/x-www-form-urlencoded` is the default content type value for form data. We could also explicitly set it using the `enctype` attribute, but we don't have to.

We could also set our `enctype` attribute to `multipart/form-data` as shown below:

```
<form action="/script" method="post" enctype="multipart/form-data">
```

Either is fine for sending text. If we wanted to upload files, however, we would need to use `enctype="multipart/form-data"`.

The `input` Element

The `input` element is the most commonly used element for creating form controls. An `input` tag typically includes the following attributes.

- `name`: the name of the field
- `type`: indicates what kind of input control to display
- `id`: a unique identifier for the field
- `value`: sets a default value for the field

Of these, only `name` is required in order for our form to send data. Each `name` attribute becomes a key or field name for our server-side script. That said, in most cases, you'll also want to set the `type` attribute.

There are about a dozen possible values for the `type` attribute, most of which we'll cover in this chapter. Each `type` value corresponds to a different kind of user interface control and set of validation constraints. The most liberal value for the `type` attribute—and the default state of the `input` element—is `text`.

Collecting Names

People names and place names are usually a mix of alphanumeric characters, spaces, and punctuation marks. For this reason, we'll use the `text` input state for those fields. Let's add form fields for the letter writer's name and city of residence. Since we want to require the user to provide a name, we'll also add a `required` attribute.

```
<p>
  <label for="your_name">Your name:</label>
  <input type="text" name="your_name" id="your_name" required>
</p>

<p>
```

```
<label for="city">City of residence:</label>
<input type="text" name="city" id="city">
</p>
```


id and name attributes

The `id` attribute may, but *does not have to* be, the same as the `name` attribute.

Using Form Labels

We've added an unfamiliar element here: `label`. The `label` element in an HTML form works just like the label on a paper form. It tells the user what to enter in the field. In order to associate a label with a form control, the `label` must have a `for` attribute that matches the `id` attribute of its form field. Or you could place the form control inside of the `label` element.

```
<label>Your name:
  <input type="text" name="your_name" id="your_name" required>
</label>
```

Using the `for` and `id` attributes, however, offers a little more flexibility for page layouts.

Why not just use text without wrapping it in a `label` element? Using `label` increases the usability of the web for those with physical or cognitive challenges. Screen-reading software, for example, uses labels to help low-vision users in filling out forms. It's an accessibility feature that's baked into HTML.

Requiring Form Fields

One of the great improvements of HTML5 over previous versions is native form validation. By adding the `required` attribute, we are asking the browser to make sure this field has been filled out before submitting the form.

Empty Attributes

The `required` attribute is an example of an empty attribute. Its presence or absence determines whether that value is set.

If the `your_name` field is empty when the user submits our form, Chrome, Opera, and Internet Explorer 10+ will prevent submission and alert the user, as shown in Figure 4.1. No DOM scripting is necessary.

Figure 4.1. A form submission error message in Chrome

Notice that I didn't mention Safari. For better or worse, Safari versions 6.0.5 and older don't provide native user interface feedback. It does support HTML5 validation, but we'll still need to use DOM scripting and CSS to alert the user about form submission. We'll discuss one way to do this in the Validation API section.

Styling Required Forms

You may want to visually indicate which fields are required and which aren't using CSS. There are two CSS selectors we can use to target required fields.

1. Using the attribute selector `[required]`.
2. Using the `:required` pseudo-class.

The `:required` pseudo-class is a CSS Selectors, Level 4² selector, but support is available in the latest version of every major browser. CSS Level 4 selectors also adds an `:optional` pseudo-class that we could use instead to target the input fields that aren't required.

² <http://www.w3.org/TR/selectors4/>

To target older browsers that lack CSS4 selector support, use the attribute selector. For example, if we want to add a 1 pixel red border around our required fields, we could add the following to our CSS.

```
input[required], input:required
{
  border: 1px solid #c00;
}
```

Collecting Email Addresses, Phone Numbers, and URLs

We'll want to let our tipster know that we've received their input. That means our form needs fields for the email address and phone number. We also want to collect URLs where we can learn more information about this story idea, so our form will also need a field for the URL.

With previous versions of HTML, we'd use a text field for all of these and validate the data with JavaScript. HTML5, however, defines three new input types for this purpose: `email`, `tel` and `url`.

Let's add an email field to our form. We'll also make it required.

```
<p>
  <label for="email">E-mail address</label>
  <input type="email" name="email" id="email" required>
</p>
```

Using the `email` type tells the browser to check this field for a valid email address. It can't, of course, tell whether the address can receive mail. But it will check that the input for this field is syntactically valid. If a user enters an invalid address, most browsers will alert the user when he or she submits the form.

You may also want to let the user provide multiple email addresses. In that case, use the `multiple` attribute. The user can then enter one or more e-mail addresses, each separated by a comma.

Any time you permit multiple values for one input field, it's a good idea to indicate that it's allowed with a label or explanatory text.

On Validation

Although native data validation is a part of HTML5, you should still use server-side validation and escape any output that originates with the user. Not all browsers support HTML5, and not all input sent to your script will come from your form.

Phone numbers are another story. Email addresses adhere to a standard format, but telephone numbers do not. In the United Kingdom, phone numbers may be up to 11 digits long. In the United States, they are no more than 10 digits. Some countries have phone numbers that contain 13 digits. The formatting of phone numbers also varies by country. Inconsistent lengths and formats make native phone number validation difficult. As a result, the specification doesn't define an algorithm for doing so.

Let's add a telephone field to our form. To do that, we do need to add an input field and set the value of its type attribute to `tel`. We won't make it required.

```
<p>
  <label for="telephone">Telephone number:</label>
  <input type="tel" name="telephone" id="telephone">
</p>
```

The big advantage of using `tel` instead of `text` is to trigger a telephone input screen in browsers that support it.

Telephone number:

(888) 555-1212

Figure 4.2. The `tel` input type in Firefox Mobile

Though `tel` doesn't give us automatic validation, we can shape user input using two attributes:

- `placeholder`, which offers a 'hint' to the user about what format this field expects.

- **pattern**, which sets a regular expression pattern that the browser can use to validate input.

Our imaginary newspaper is based in the United States, and has a US-based audience. We'll reflect that in our attribute values.

```
<p>
  <label for="telephone">Telephone number:</label>
  <input type="tel" name="telephone" id="telephone"
 ↪placeholder="(000) 000-0000"
 ↪pattern="\([2-9][0-9]{2}\) [0-9]{3}-[0-9]{4}">
</p>
```

For our **placeholder** attribute, we've just added text that reflects the expected format for this phone number.

Placeholder Text

Placeholder text is not a replacement for the **label** element. Provide a label for each input field, even if you use the **placeholder** attribute

For **pattern**, we've used a regular expression. This attribute provides a format or pattern that the input must match before the form can be submitted. Almost any valid JavaScript regular expressions can be used with the **pattern** attribute. Unlike with JavaScript, you can't set global or case-insensitive flags. To allow both upper and lower case letters, your pattern must use **[a-zA-Z]**. The **pattern** attribute itself may be used with **text**, **search**, **email**, **url** and **telephone** input types.

Regular Expressions

Regular expressions are a big, complex topic and, as such, they're beyond the scope of this book. For a more complete reference, consult WebPlatform.org's documentation³.

The **url** input type works much the same way as **email** does. It validates user input against accepted URL patterns. Protocol prefixes such as **ftp://** and **gopher://** are

³ <http://docs.webplatform.org/wiki/concepts/programming/javascript/regex>

permitted. In this case, we want to limit user input to domains using the `http://` and `https://` protocols. So we'll add a `pattern` attribute here as well.

```
<p>
  <label for="url">
 Please provide a web site where we can learn more (if
 applicable):
  </label>
  <input type="url" name="current_site" id="current_site"
 ↪placeholder="http://www.example.com/"
 ↪pattern="http(|s)://[-0-9a-z]{1,253}\.[.a-z]{2,7}">
</p>
```

We've also added `placeholder` text as a cue to the user about what we'd like them to tell us. Altogether, your form should resemble the one below:

```
<form action=".//script" method="POST">
  <p>
 <label for="your_name">Your name:</label>
 <input type="text" name="your_name" id="your_name">
  </p>

  <p>
 <label for="city">City of residence:</label>
 <input type="text" name="city" id="city">
  </p>

  <p>
 <label for="email">
 E-mail address
 (separate multiple e-mail addresses with a comma):
 </label>
 <input type="email" name="email" id="email"
 ↪placeholder="jane.doe@example.com" multiple >
  </p>

  <p>
 <label for="tel">Telephone number:</label>
 <input type="tel" name="phone_number" id="phone_number"
 ↪placeholder="(000) 000-0000"
 ↪pattern="\([2-9][0-9]{2}\) [0-9]{3}-[0-9]{4}">
  </p>

  <p>
```

```

<label for="url">
  Please provide a web site where we can learn more (if
  <input type="url" name="current_site" id="current_site"
  <placeholder="http://www.example.com/">
  <pattern="http(|s)://[-0-9a-z]{1,253}\.[.a-z]{2,7}">
</p>

<p>
  <label for="project">Tell us your story idea:</label>
  <textarea name="story_idea" id="story_idea">
 <placeholder="Briefly tell us what we should write about and
 why.">
 <maxlength="2000"></textarea>
</p>

<p>
  <button type="submit">Send it!</button>
</p>
</form>

```

Uploading Files

The `file` input type is not new to HTML. We've been able to upload files since HTML 3.2. What *is* new, however, is the `multiple` attribute, which lets us upload multiple files using one form field. In this section, we'll build a form that lets users upload audio files.

First we'll need to create a start tag for the `form` element.

```
<form action="/script" method="post" enctype="multipart/form-data">
```

As with our previous form, our start tag has `action` and `method` attributes. But note that the value of its `enctype` attribute is `multipart/form-data`. Again, when uploading binary data, we must use the `multipart/form-data` encoding type.

Next, we need to add an `input` tag, and set the value of its `type` attribute to `file`. We'll name it `upload`, but you can choose almost any name you like. To permit multiple file uploads, we'll need to add the `multiple` attribute.

```
<input type="file" name="upload" id="upload" multiple>
```


PHP Form Keys

PHP requires form keys with multiple values to use square bracket array syntax. If you're using PHP to handle your forms, append square brackets to the name (for example: `name="upload"` would become `name="upload[]"`).

We can also restrict what files can be uploaded in the browser with the `accept` attribute. The value of `accept` may be any of the following:

- `audio/*, video/*, image/*`
- a valid MIME type such as `image/png` or `text/plain`
- a file extension that begins with `.'`

You may include multiple `accept` values; separate them with a comma. Let's update our form field to accept only MP3 and Ogg Vorbis files.

```
<input type="file" multiple name="upload" id="upload"
➥accept=".mp3,.ogg">
```

We'll finish up our form with a submit button and closing form tag:

```
<form action="/script" method="post" enctype="multipart/form-data">
<p>
  <label for="upload">Your file(s):</label>
  <input type="file" multiple name="upload" id="upload"
 ➥accept=".mp3,.ogg">
</p>
<p>
  <button type="submit">Upload!</button>
</p>
</form>
```

When submitted, our server-side script will save those files, and return a "thank you" message.

Take Appropriate Precautions

You can't rely on browser-based validation or restrictions. Take appropriate precautions, and make sure that your file uploads are being placed in a directory that is not web-accessible.

The `datalist` Element

With the `datalist` element, we can add a predefined set of options to any form input control. Let's take a look at how we go about this. First, we'll create a `datalist` of destination options for a fictitious airline:

```
<datalist id="where_we_fly">
  <option>Accra, Ghana</option>
  <option>Paris, France</option>
  <option>Melbourne, Australia</option>
  <option>Lima, Peru</option>
  <option>Los Angeles, United States</option>
  <option>Kuala Lumpur, Malaysia</option>
</datalist>
```

Now we can associate it with an `input` field using the `list` attribute.

```
<p>
  <label for="destination">Where would you like to go?</label>
  <input type="text" name="destination" id="destination" value="" 
  ↵list="where_we_fly">
</p>
```

In browsers that support the `datalist` element, the code above will associate a predefined list of options with the `input` element. When the user enters text, matching entries are displayed in the list below the field as shown in Figure 4.3.

Figure 4.3. datalist in IE

In browsers without support for `datalist`, the text input field will behave normally. Although data lists may, in theory, be associated with other input types, not all browsers support this.

Other Input Types

We've already discussed several input types in this chapter, but there are a few more that we'll cover in this section.

- `search`
- `range`
- `number`
- `color`
- `datetime` and `datetime-local`
- `date`
- `month`
- `week`
- `time`

Aside from the `range` input type and `search`, support for these types varies wildly. Some browsers may have full support for one input type, complete with a user interface control, but lack another one entirely.

It's possible to determine whether a browser supports a particular input type by testing the value returned by its type attribute. If a browser doesn't support a particular type, the value of its type attribute will default to `text`. For example, consider the following range input:

```
<input type="range" value="" id="slider">
```

We could test for browser support using the following bit of JavaScript code.

```
var hasRange = function( elID ){
  return document.getElementById( elID ).type == 'range';
}
```

In browsers that do not support `range`, the function above will return `false`. Otherwise, it will return `true`. Libraries such as Modernizr⁴ make it easier to check for support.

input type="search"

For the most part, `search` operates like the `text` input type. It merely provides a type that can be visually distinct from `text` boxes. For example, in Safari, Chrome, and Opera 15 on Mac OS X, search input fields have rounded corners.

Figure 4.4. The Search input type in Safari

input type="range"

The `range` input type presents the user with a slider control that's well suited to approximate value inputs between an upper and lower boundary. By default, it's a horizontal control, as shown in Figure 4.5. However with some CSS (`transform: rotate(-90deg)`), you can also display range inputs vertically.

⁴ <http://modernizr.com/>

Figure 4.5. The range input type

By default, the upper and lower boundaries of the range type are 0 and 100. Change this by setting the `min` and `max` attributes. You can also control the 'smoothness' and precision of the thumb position using the `step` attribute as shown below.

```
<input type="range" value="" min="0" max="100" step="10">
```

Every time the user moves the thumb on this range input control, the value of the range will increase or decrease by 10 between 0 and 100. You can also control precision by associating a `datalist` element with the `range` input. Each option will be rendered as a 'notch' along the width of the range in browsers that support it—to date, that's Chrome and Opera 15.

Unfortunately, range isn't supported in Internet Explorer 9 and older, or Firefox 22 and older. In those browsers, the form control will be a text box instead of a range element.

input type="number"

The `number` type is another form control type for numeric input values. According to the specification, any floating point number is a valid value. In practice, though, things are little more complicated.

By default, the `number` input type only accepts integers. Entering 4.2776, for example, will cause a validation error in conforming browsers, such as shown in Figure 4.6.

Figure 4.6. An error when entering a floating point number

In order to accept floating point values, we need to set the `step` attribute. In browsers with incremental arrow controls, such as shown in Figure 4.7, `step` controls how much the number is incremented or decremented with each press of the arrow button.

Figure 4.7. Decimal values with the `step` attribute

For example, when `step="0.5"`, both 1.5 and 98 are valid values, but 88.1 is not. When `step=".01"`, however, 88.1, 1.5, and 98 are all valid values, as is 3.14. In a way, you can use the `step` attribute to control the floating point precision of your numbers.

```
<!-- Increments number by 0.5 -->
<input type="number" name="num" id="num" value="" step=".05">

<!-- Increments number by .01; precision to the hundredth -->
<input type="number" name="num" id="num" value="" step=".01">
```

```
<!-- Increments number by 0.001; precision to the thousandth -->
<input type="number" name="num" id="num" value="" step=".001">
```

In order to make our 4.2776 value an accepted one, we would need to use set our `step` attribute to `.0001`. Unfortunately, this workaround does not work in Opera 12 and older versions.

Date and Time Inputs

Finally, let's look at the date and time input types. There are six of them, listed below.

- `datetime`: Select a date and time as a global, forced-UTC string
- `datetime-local`: Select a date and time in the user's local time zone
- `date`: Select a single date with a time component of midnight UTC
- `month`: Select a month and year
- `week`: Select a week and year
- `time`: Select a time in hours and minutes

Browsers that support these types will display a time picker widget (for the `time` type), a date picker widget (for `date`, `month`, and `week`), or both (`datetime` and `datetime-local`), as shown in Figure 4.8.

Figure 4.8. The time picker widget in Opera

The `datetime` and `datetime-local` input types are subtly different. The former treats all input as a UTC (coordinated, universal) date and time. Browsers may indicate to the user that this is a UTC time input—as Opera version 12 does—or it may display a localized user interface, and convert the time under the hood.

Chrome and Opera 15 support all but `datetime`. Safari as of version 6.0.5, Firefox as of version 25, and Internet Explorer as of version 10 do not support any of these types.

input type="color"

With the `color` input type, we can add a native color picker control to our applications. What the color picker looks like depends on the browser and operating system. However in all cases, only six-digit hexadecimal color values are valid. This means that you can't specify a color with transparency as you can with CSS. The default value for the `color` type is `#000000`.

Unfortunately, the `color` input type is only supported by Chrome and Opera 11 and 12 (but not version 15.0). It's not ready for prime time, but is mentioned here for completeness.

Chapter 5

Basics: Multimedia, Audio and Video

Perhaps the biggest change in HTML5 is its multimedia capabilities. HTML5 brings with it native audio and video, and *almost* replaces the plugins of the old web. I say "almost" because browser vendors have yet to agree on a default format for web audio and video.

We'll talk about cross-browser support later in this chapter. First let's look at the bare minimum necessary to add video to your web page: a `video` tag and a `src` attribute.

```
<video src="path_to_file.video"></video>
```

In HTML5, that closing tag is required. If you're using XHTML syntax, you can self-close it instead like so: `<video src="path_to_file.video" />`. The `audio` element is almost the same. All that's required is the opening `audio` tag, a `src` attribute and a closing `</audio>` tag.

```
<audio src="path_to_file.audio"></audio>
```

Again, if we were using XHTML5 syntax, we could self-close our tag instead: <audio src="path_to_file.audio" />.

Adding Controls

Unfortunately, as shown in Figure 5.1, our snippet from above won't do anything besides add the media file. We won't be able to play our video, because it will be stuck at the first frame. We won't even know that there's audio on the page.

Figure 5.1. An example of a `video` element without controls in Firefox. Image from *Big Buck Bunny* by the Blender Foundation¹.

What we need are some controls: perhaps a play button and a scrubbable progress bar. We might also want a timer that reveals how much of the media has played, and a volume control. Luckily for us, browsers have these built-in to their audio and video support. We can activate them by adding the `controls` attribute.

```
<video src="path_to_file.video" controls>
```

¹ <http://bigbuckbunny.org/>

The `controls` attribute tells the browser that we want playback controls to be available for this media instance. In most browsers, this means the user will see a play and pause button, elapsed time indicator, and volume control, as shown in Figure 5.2. The player may also include a button that allows the user to toggle between full-screen and original size. What these default controls look like depends on the browser.

Figure 5.2. An example of a `video` element with controls in Firefox. Image from *Big Buck Bunny* by the Blender Foundation².

`controls` is another example of an empty attribute. We could also use `controls="true"` or `controls="controls"` if we were using XML syntax. Adding the `controls` attribute, regardless of its value, will make the controls visible. Using `controls=false` will not hide them.

Autoplaying and Looping Media

Perhaps we want to use a short video clip as a background element. We might want to create an "art installation" experience in which a video plays and re-plays auto-

² <http://bigbuckbunny.org/>

matically. Not a problem. We can do this by adding the `autoplay` and `loop` attributes to our video or audio tag.

```
<video src="path_to_file.video" autoplay loop></video>  
  
<audio src="path_to_file.audio" autoplay loop></audio>
```

With `autoplay`, our media will begin as soon as the browser has received enough data to start playback. When the audio or video ends, `loop` tells the browser to restart the media file from the beginning.

Use `autoplay` with Caution

Some audio and video can be embarrassingly bad or just embarrassing if heard. Do your audience a favor: silence auto-playing media with the `muted` attribute.

```
<video src="annoying.video" autoplay loop muted></video>
```

Video-only Attributes

Although most attributes that apply to the `video` tag also apply to `audio`, a few—related to visual display—do not:

- `height`: Sets the height of the video player.
- `width`: Sets the width of the video player.
- `poster`: Specifies an image to display prior to video playback.

Place Holding with `poster`

A poster image acts as a placeholder for a video. It's typically a still image from the video, though it could be a company logo, title screen, icon, or some other image. Once the page loads, visitors will see the poster image until the video begins playback.

To add a poster image, add a `poster` attribute. Set its value to the path of an image. Most image formats work for poster images, although Internet Explorer sometimes struggles with SVG files.

```
<video src="path_to_file.video" poster="path_to_poster_image.jpg">
</video>
```

Be careful with the size of your poster image. Ideally, it should be the same dimensions as your video. Initially the video player dimensions will match the poster image dimensions. Then browser will resize the player once it has determined the intrinsic height and width of the video. Setting an explicit height and width for your video player prevents this resizing.

Controlling Video Dimensions

Whether you use a poster image or not, explicitly setting the height and width of your player prevents the browser from having to redraw the page once the video loads. One way to do this, of course, is to include the `height` and `width` attributes with the `video` tag. Both attributes accept percentages, which are useful when building a responsive or fluid layout.

```
<video src="path_to_file.video" poster="path_to_poster_image.jpg"
→width="100%" height="100%"></video>
```

You may also set the height and width of the video player using CSS.

```
video {
  width: 960px;
  height: 540px;
}
```

In this example, we've used pixels. For responsive layouts, you may prefer to use viewport percentage units: `vh` and `vw`. Any valid CSS length unit outlined in the CSS Values and Units Module Level 3³ is acceptable. Using CSS to set the video player's dimensions will override any `width` and `height` attributes applied to the element itself.

Bandwidth Use and Playback Responsiveness

Most browsers download a portion of an audio or video file as the page loads. Typically this snippet of media contains the file's metadata, such as duration and

³ <http://www.w3.org/TR/css3-values/>

dimensions, and a few seconds of the playable data. When the user initiates playback, the browser makes a second request for the rest of the file.

Each of these requests places an additional demand on the server, whether or not your visitor interacts with the media file. You can change this behavior with the `preload` attribute. Set it to one of three possible values:

- `metadata` tells the browser that it's okay to download a portion of the file.
- `auto` tells the browser that it's okay to download as much of the video as it wants.
- `none` tells the browser not to download anything until the user requests it.

Using `preload="auto"` provides the fastest playback for the user. Browsers will download as much of the resource as it needs to provide consistent playback. For shorter clips, that could be the entire file.

With `preload="none"`, users could experience a significant lag between pressing the play control and media playback. However, this option will lead most browsers to download the least amount of data.

Set Explicit Video Height and Width When Using `preload="none"`

With `preload="none"`, you may want to set an explicit width and height either in the video element itself, or using CSS. Otherwise, you may trigger a page reflow when the video loads and begins to play.

Using `preload="metadata"` is a bit of a compromise between `auto` and `none`. In most browsers, there won't be a lag between the user requesting playback and the action, as you often get with `preload="none"`. But because the browser pre-loads a smaller portion of the media file, playback may not instantaneous as with `preload="auto"`.

Cross-browser Audio and Video

This almost sounds to good to be true, doesn't it? Native audio and video *without* a plug-in! Not so fast. There is one thing holding us back: file format support. Browser vendors disagree about whether there should be a default multimedia codec, and if so, which one.

Apple and Microsoft have decided to support H.264/MPEG-4 video and MPEG-3 audio in their browsers (Safari and Internet Explorer, respectively). H.264 is a proprietary, high-definition format for displaying video, usually within an MPEG-4 container. MPEG-3 is an audio compression format. Because these formats are proprietary, browser developers must pay licensing fees if they'd like to add support for these formats to their software.

Mozilla and Opera are opposed H.264 and MPEG-3 largely because of those royalty fees. Instead their browsers (Firefox and Opera) support open source codecs such as Ogg Theora and WebM. Firefox *does* support H.264 and MPEG-3 for mobile devices, but not for desktop and laptops. Internet Explorer supports also other codecs if the user has installed them. Google Chrome, to its credit, supports all of the above.

The Great Codec Divide means that cross-browser video requires one of two approaches:

1. Encode only an H.264 version of the video and use a Flash video container as a fallback to serve the video to browsers that don't support H.264 natively.
2. Encode the video in multiple formats, and let the browser choose which to play.

The first option is best if you need to support older browsers. Internet Explorer 8, for example, lacks support for audio and video. JavaScript libraries such as Video.js⁴ and audio.js⁵ use this strategy.

The second option is better if you do not need to support older browsers. It will work for desktop and mobile device browsers. We'll use this approach here.

Transcoding Software

To transcode videos from one format to another, try FFmpeg⁶, a command-line tool, or Miro Video Converter⁷. Both are free and open source, with Mac OS X, Windows, and Linux builds available.

⁴ <http://www.videojs.com/>

⁵ <http://kolber.github.io/audiojs/>

⁶ <http://www.ffmpeg.org/>

⁷ <http://www.mirovideoconverter.com/>

Using Multiple Video or Audio Files

To offer multiple file formats, we need to use the `source` element: one `<source>` tag for each file format. Attributes such as `autoplay`, `loop`, and `controls` should still be a part of the `<video>` or `<audio>` tag. But our `src` attribute must move to our `<source>` tags.

```
<audio controls>
  <source src="path_to_mpeg3_file.mp3">
  <source src="path_to_ogg_file.ogg">
</audio>
```

We can optionally add a `type` attribute to each `source` tag. At the very least, `type` should contain a valid MIME type. But it may also include a codec as shown below.

```
<audio controls>
  <source src="mpeg3_file.mp3" type="audio/mpeg">
  <source src="ogg_vorbis_file.ogg" type="audio/ogg; codecs=vorbis">
  <source src="ogg_flac_file.oga" type="audio/ogg; codecs=flac">
</audio>
```


preload=none on Safari

Using `preload=none` with multiple sources may prevent Safari from downloading the correct file. Safari 6.0.5 will ignore any file besides the first one when `preload=none`. Even if the user presses play, Safari will not load another video source. Avoid this by listing a Safari-compatible source first. Otherwise set the value of `preload` to `metadata` or `auto`.

Each browser will download the first available file that it's capable of playing.

JUMP START HTML5: MULTIMEDIA

BY TIFFANY B. BROWN

Chapter 6

Multimedia: Preparing Your Media

Before we begin talking about HTML5's multimedia elements, let's talk about preparing your media. Though we can now use native HTML5 elements in most browsers, we can't (yet) use the same files in every browser. We touched on this in the introduction, but a fuller explanation is appropriate. I've tried my best to be fair about it.

So why can't we use the same files in every browser? The short answer is: file formats.

Codec Showdown

The longer answer is this: browser vendors have not yet agreed on a single format for audio and video on the web.

When multimedia was first added to the HTML5 specification, Ogg—Vorbis for audio and Theora for video—was proposed as a standard, default format. The Ogg specification is considered public domain. Most of its tools have open source licenses. It's believed to be patent-free, and non-infringing on other patents. For those reasons, it seemed like a fairly good choice for a default codec.

Some browser vendors—primarily Apple and Nokia—disagreed with the choice of Ogg and flatly refused to support it. Among their concerns was an uncertain patent landscape. After all, just because Ogg is *believed* to be non-infringing, doesn't mean that it is. Plus Ogg lacked the robust hardware support of formats such as H.264 video.

Speaking of H.264 video, Apple and Nokia made it their video format of choice. H.264 is widely supported by hardware and software, particularly on mobile. Indeed much of the video used on the web today relies on it. However, H.264 is what's known as **encumbered**: it's a patented format. Adding H.264 support to your software requires paying hefty royalty fees. Opera and Mozilla (developers of Firefox), balked at that. Both refused to add H.264 support to their browsers.

Google, to its credit, chose to support H.264 and Ogg in its Chrome browser. But Chromium, the open source codebase underlying Chrome, lacks H.264 support. Microsoft largely avoided the fray but then also settled on H.264.

I should mention here that H.264 is a video codec, and largely what the fuss was about. Audio formats are less contested, in part, because there are just so many to choose from.

All that said: in 2009, specification authors removed the codec requirement. Browser vendors implemented the codecs they wanted to. As a result, we have to encode our audio and video in multiple formats. For all of the sordid details and angry posts, comb through the WHATWG mailing list archives¹ from about mid-2009.

The Current Landscape

Since the codec requirement was dropped from HTML5, things have changed slightly in browser land. Mozilla and Opera now support H.264, but *only* if the hardware or third-party software provides access—on Android devices, for example.

A new format—WebM—also joined the party. WebM is sponsored by Google, and is a container format for the VP8 and VP9 video codecs. Not surprisingly, Google's Chrome supports WebM natively. So does Opera as of version 10.60, and Firefox as of version 4.0 (though only the VP8 codec at this time). Internet Explorer doesn't

¹ <http://lists.w3.org/Archives/Public/public-whatwg-archive/>

support WebM natively, but will if third-party software is installed. Apple's Safari is still H.264 only.

At a minimum, we'll need to encode our video files in at least two formats: H.264 and WebM. For audio files, use MP3 and WebM. These formats enjoy the widest support among currently-used browsers. To support Firefox 3 or Opera 10.50 users encode your files using Ogg — Ogg Theora for video and Ogg Vorbis for audio.

Luckily for us, basic media transcoding is easy and there are free and open-source tools for the job. In this chapter, we'll discuss two of them: the command-line tool FFmpeg² and the graphical user interface, Miro Video Converter³.

Beware Hosting Costs

Storing multiple files in multiple formats may affect your hosting costs, particularly as the number of videos stored increases. Check the details your web hosting and storage plan.

Converting Files Using Miro Video Converter

Miro Video Converter provides a graphical user interface for FFmpeg, the open source, command line media conversion tool. It's less flexible than FFmpeg. But it's also easier to use if the command line makes you queasy.

To convert a file using Miro, add it to the queue. You can do this by dragging and dropping a file into the application. Or click "**Choose File**", and navigate to it. You can add multiple files to the queue. Miro will process them sequentially. Once our files are queued, we can choose our export format.

² <http://ffmpeg.org/>

³ <http://www.mirovideoconverter.com/>

Figure 6.1. The conversion queue for Miro Video Converter for OS X

Miro offers a slew of presets for targeting specific devices. Using the *Apple > Apple Universal* preset is a good choice for H.264-capable browsers. For WebM and Ogg, look under the *Format* menu instead.

Under the settings menu (the gear icon on the right), you'll also see options to create thumbnails, resize your video, or adjust the aspect ratio. Click the gear icon again to return to the main settings screen.

Figure 6.2. The settings panel in Miro Video Converter

Once you've selected a format and (optionally) adjusted your settings, click the green button at the bottom of the screen to begin transcoding.

Figure 6.3. We're okay to convert! What Miro looks like once we've chosen an output format

Miro Video Converter will output your converted file to its output folder. Its location varies by operating system, but you can find a link in the settings menu.

Converting Media Using FFmpeg

If you want a bit more flexibility, try using FFmpeg. It's open source, and primarily for Linux systems. But binaries for Mac OS X and Windows are available via the FFmpeg web site. If you're using a Mac, you can also install FFmpeg using Homebrew or Macports.

FFmpeg supports dozens of formats, including the ones we need for the web: Ogg Vorbis and Theora, MPEG-3, MPEG-4/H.264, and WebM. You can also use it to export still frames, which comes in handy for generating poster images.

Let's take a look at what it takes to convert a video from QuickTime (.mov) to WebM using FFmpeg. Navigate to the directory that houses the file you want to convert. Then open a terminal window.

FFmpeg conversions are straightforward. A simple version looks like this.

```
ffmpeg -i /path/to/input.file /path/to/output.file
```

FFmpeg will determine which codec to use based on the output file's extension.

In this case, our file is named *tracy-sings.mov*. To convert it to WebM, we'll type the following.

```
ffmpeg -i tracy-sings.mov tracy-sings.webm
```

That's it. Your terminal window will then fill up with all sorts of details about the input and output files.

Using FFmpeg Binary

If you're using an FFmpeg binary, you may also need to include the path to FFmpeg (for example: `/usr/local/ffmpeg`).

```

[libvpx @ 0x7fd809020e00] v1.1.0
Output #0, webm, to 'tracy-sings.webm':
Metadata:
  major_brand : qt
  minor_version  : 537199360
  compatible_brands: qt
  timecode : 00:00:00:00
  encoder : Lavf55.12.100
Stream #0:0(eng): Video: vp8 (libvpx), yuv420p, 640x350, q=-1--1, 20
  0 kb/s, 1k tbn, 29.97 tbc
Metadata:
  creation_time : 2007-02-03 00:40:01
  handler_name : Apple Video Media Handler
Stream mapping:
  Stream #0:0 -> #0:0 (h264 -> libvpx)
Press [q] to stop, [?] for help
frame=  45 fps=0.0 q=0.0 size= 36kB time=00:00:00.70 bitrate= 418.
frame=  60 fps= 44 q=0.0 Lsize= 53kB time=00:00:02.00 bitrate= 218
.5kbits/s
video:53kB audio:0kB subtitle:0 global headers:0kB muxing overhead 1.662
173%

```

Figure 6.4. An action shot of the FFmpeg conversion process

A few moments later you'll have a transcoded file in the output format you requested.

Resizing Video Files

Serving a 1080p (typically 1920 pixels by 1080 pixels) video may be a larger file than you need online. FFmpeg also includes tools to scale or resize video files. One way to do this is with FFmpeg's scaling filter.

Let's try scaling our movie to a smaller 720p (1280 pixels by 720 pixels) resolution. We'll also transcode it to WebM.

```
ffmpeg -i tracy-sings.mov -vf scale=-1:720 tracy-sings-720p.webm
```

What's new here is the `-vf` flag, which is a flag indicating we'd like to use a filter. That's followed by our filter name (`scale`) and our desired ratio (width:height). Though we could specify both dimensions, here we've used `-1` instead. This indicates to FFmpeg that we want to preserve our aspect ratio as it scales. As in our previous example, the last part of our command is the output file name and extension.

Using FFmpeg to Generate a Poster Image

FFmpeg isn't limited to media conversions. We can also use it to export frames from video files. This will come in handy when we discuss adding a poster image to our videos. The basic command follows this pattern:

```
ffmpeg -ss 30 -t 2 -i /path/to/input.file -r 1
 ↪/path/to/output-%02d.jpg
```

This example involves a few more command line flags than our previous ones. So let's run through it.

The `-ss` flag instructs FFmpeg to seek the specified position, as expressed in seconds. In this case, we'll start exporting frames from 30 seconds into our video.

Next is the `-t` flag or duration, or how many seconds of video we'd like to extract as images. In this case, we'll capture two seconds worth of frames. As you may have guessed by now the `-i` flag stands for "input," and we use it to specify our source file.

The `-r` flag sets the frame rate, or number of frames per second in our video export. In this case, it's 1 frame per second. This means we'll end up with two stills from this video, one for each second specified by the `-t` flag. If we used a higher frame rate, such as 24 frames per second, we'd extract 24 images.

Finally, we need to tell FFmpeg where to put the files. The `%02d` is a place holder or wildcard of sorts. It tells FFmpeg to name our images in sequential order, padding to 2 digits long where necessary. In this case, our images would be named `output-01.jpg`, `output-02.jpg` and so on. If we used `%03d`, our files would be named `output-001.jpg`, `output-002.jpg` instead.

Using a Hosted Service

Miro Video Converter and FFMpeg are great for audio and video that you want to host yourself. But there are a few services that offer hosting and transcoding. Archive.org⁴ offers free hosting and transcoding for audio and video works released

⁴ <http://archive.org/details/movies>

under a Creative Commons license or to the public domain. Vid.ly⁵, Viddler⁶, and Zencoder⁷ are three paid options, and also provide configurable players. Details and pricing vary.

Quality Versus File Size

This chapter isn't a comprehensive look at Miro Video Converter, FFmpeg, or optimizing media for the web. But it will get you started.

You should, however, consider bitrate and frames per second (FPS) for your audio and video files. There are few hard-and-fast guidelines here. Which values you choose will depend your — and your audience's — tolerance for quality versus file size, bandwidth consumption and download times.

Popular video sites such as YouTube⁸, Vimeo⁹, and Dailymotion¹⁰ offer some guidance for compressing media. Use FFmpeg to make these adjustments. Your best bet is to start with these guides and experiment with different rates until you strike the right balance.

Now that you know have some tools for converting media, let's talk about how to add it to your page.

⁵ <http://m.vid.ly/>

⁶ <https://www.viddler.com/>

⁷ <http://zencoder.com/en/>

⁸ <https://support.google.com/youtube/answer/1722171>

⁹ <http://vimeo.com/help/compression>

¹⁰ <http://www.dailymotion.com/upload/faq>

Chapter 7

Multimedia: Using Native HTML5

Audio

In this chapter, we'll cover the `audio` element and its attributes. Though we're focusing on the `audio` element, keep in mind that most of these attributes also apply to `video`. In fact, it's possible to use the `audio` element to play video files and the `video` element to play audio files. The main difference is that the `video` element will display an image track if it is available; `audio` never will.

The `audio` Element

Adding audio to your web page is super simple. Use the `<audio>` tag. At a minimum, it requires a `src` attribute, which is the path to and name of the media file. Audio elements also require a closing `</audio>` tag. Using your text editor, create a new HTML file, and add the snippet below, changing the value of `src` to point to your media file. Save it as `audio.html`, then open it in your browser.

```
<audio src="/path/to/media.file"></audio>
```

You should see and hear absolutely nothing. By default, the `audio` and `video` elements lack controls and load in an idle state.

In order to expose a player interface to our users, we'll need to add the `controls` attribute.

```
<audio src="/path/to/media.file" controls></audio>
```

The `controls` attribute is an example of an **empty attribute**. For empty attributes, its presence or absence determines whether the attribute value is true or false. It's actually the equivalent of typing `controls=""` with an empty string for a value. If you're using HTML5's stricter XHTML syntax, you should use `controls=""` or `controls="controls"` instead of the empty attribute.

Adding the `controls` attribute will give us visible play/pause, volume, and thumb head controls. What those default controls look like depends on the browser, as does the ability to style them with CSS.

With JavaScript Disabled

When the user has disabled JavaScript, the browser will expose a media controls user interface, regardless of the value of the `controls` attribute.

Figure 7.1. Default audio players in (from top to bottom) Internet Explorer 11, Chrome 30, Firefox 27, and Safari 6.0.5

Some browsers expose what's known as a "Shadow DOM," or a way of targeting specific components with CSS. Support for a Shadow DOM varies from browser to browser, so you'll need to consult each browser's documentation.

A more flexible approach is to build our own player. As we'll see later in this book, we can also control appearance by using the multimedia API, CSS, and JavaScript.

The `autoplay` Attribute

We can choose to play our media as soon as it loads by adding the `autoplay` attribute. Like `controls`, `autoplay` is an empty attribute.

```
<audio src="/path/to/media.file" autoplay></audio>
```

In your `audio.html` file, replace `controls` with `autoplay` and reload the page. Notice that our audio file starts playing right away, but also notice that there isn't a way to stop playback. If we want to allow the user to control this media, we'll need to include them both, as shown below.

```
<audio src="/path/to/media.file" autoplay controls></audio>
```

Be considerate of your users and think carefully before using the `autoplay` attribute. Auto-playing media consumes bandwidth both for you and your users. Media files can "clog the pipes," so to speak, for users with limited bandwidth. For users who also have metered bandwidth, auto-playing media literally costs money. And many users just find it plain annoying. In most cases, user-initiated media is the better way to go.

Looping Media

Perhaps you want to use some atmospheric audio to set a mood for your web site. In that case, you may want your media to repeat automatically, without intervention from the user. This is where the `loop` attribute comes in handy. When present, the media will "rewind" itself at the end, and play from the beginning.

```
<audio src="/path/to/media.file" autoplay controls loop></audio>
```

Muting Media

HTML5 offers the ability to silence the audio output of a media file with the `muted` attribute. The media file will still be downloaded. The progress bar and time will continue to update. But the browser will not output any sound.

```
<audio src="/path/to/media.file" controls muted></audio>
```

Though perhaps nonsensical for audio files, it makes a bit more sense for video. For example, a video ad can still capture the user's attention visually, without the added disruptiveness of sound. Note again that `muted` is an empty attribute. For XHTML syntax, you'll need to use `muted=""` or `muted="muted"` instead.

We can also control audio output with scripting and the `volume` property.

Buffer Hinting with the `preload` Attribute

Multimedia uses a lot of bandwidth—both for your servers and your users. Audio and video data takes a lot of bytes. As the document loads, the browser will request and download a snippet of the media file. Usually this snippet is just long enough to determine the file's duration or dimensions. In the case of video, it may also download a frame or two. When playback begins, the browser will make another request—sometimes multiple requests—for the rest of the media file.

Each of these requests places an additional demand on the server. And partial requests happen whether or not the user listens to the audio or watches the video file. The good news is that we can shape this behavior with the `preload` attribute, as shown below.

```
<audio src="/path/to/media.file" controls muted preload="auto">
</audio>
```


The `preload` attribute accepts three possible values.

- `none` tells the browser not to download anything until the user requests it, but it may download the entire video upon playback.

- metadata hints to the browser that it's okay to download a portion of this media file, and that it should throttle the download during playback.
- auto tells the browser that it's okay to download as much of the video as it wants.

preload="auto"

Using `auto` is the most demanding of these. A value of `auto` tells the browser that it is okay to download as much of the file as it wants, up to the entire resource. Playback is often more consistent, because more of the video is already in the browser's buffer. This is great for the user, but it may not be so great for your bandwidth usage. As you can see in Figure 7.2, Firefox made three requests for our media file, `Pontification.ogv`.

The screenshot shows the Firefox developer tools Network tab. It lists three requests for the file 'Pontification.ogv' with the following details:

Method	File	Domain	Type	Size
GET	/	localhost	html	0.27 KB
GET	Pontification.ogv	localhost	ogg	1024 KB
GET	Pontification.ogv	localhost	ogg	27.85 KB
GET	Pontification.ogv	localhost	ogg	2048 KB

Below the table, there is a navigation bar with tabs: All, HTML, CSS, JS, XHR, Fonts, Images, Media, and Flash. The 'Media' tab is currently selected.

Figure 7.2. Requests for `Pontification.ogv` when `preload="auto"` as shown in Firefox's developer tools

preload="none"

A `preload` value of `none` tells the browser, "Don't you dare download a single byte until the user tries to play this file!" On the plus side, `preload="none"` will reduce the number of requests, thereby reducing bandwidth consumption. In Figure 7.3, below, we can see that the browser makes a request for our HTML document, but not our media file.

Figure 7.3. Requests for `Pontification.ogg` when `preload="none"` as shown in Firefox's developer tools

On the minus side, `preload="none"` means that playback will be less responsive. The user may experience several seconds of lag time between when he or she clicks 'play,' and when the media actually begins playing. Once playback starts, however, the browser may aggressively download the file.

preload="metadata"

Think of `metadata` as a nice compromise between the two. When the `preload` attribute is set to `metadata`, the browser will make one request, and only download a portion of the file.

Method	File	Domain	Type	Size
GET	/	localhost	html	0.27 KB
GET	Pontification.ogg	localhost	ogg	1024 KB

Below the table is a navigation bar with tabs: All, HTML, CSS, JS, XHR, Fonts, Images, Media, and Flash. The 'Media' tab is currently selected.

Figure 7.4. Requests for `Pontification.ogg` when `preload="metadata"` as shown in Firefox's developer tools

Using the `metadata` value also suggests to the browser that it should throttle the download once playback begins. Neither `preload="none"` nor `preload="auto"` prevent the browser from downloading an entire resource. However, `preload="metadata"` hints to the browser that it should download the file at the slowest possible rate that still allows consistent play.

Here's where things get interesting: we can use JavaScript to change the value of `preload` once playback begins. We may, for example, want to start with `preload="none"`, so that no additional data will be downloaded. Then once the user begins playback we can switch to `preload="metadata"` and reap the benefits of download throttling. There's an example of how to do this in Chapter 6.

Fallback Content

Notice here that we're using both start and end tags for the `audio` element, but there isn't anything in between. If a user visits our page using a browser that doesn't support audio, they won't see any indication that the player is missing (unless other content on the page tells them it is).

We can fix this issue by adding fallback content between the `<audio>` and `</audio>` tags as shown below.

```
<audio src="/path/to/media.file" controls>
  Oh no! Your browser doesn't support HTML5 audio.
  Try upgrading your browser if you can.
</audio>
```

You could also use an image as your alternative content, or embed a Flash-based player between the tags. As we'll see in Chapters 8 and 9, our `<source>` and `<track>` tags also sit between our opening and closing tags.

Remember: everything we've discussed so far also applies to the `video` element. But the `video` element has a few more attributes that make sense for a visual medium. We'll discuss those in the next chapter.

Chapter 8

Multimedia: Using Native HTML5

Video

Adding video to your HTML documents is just as straightforward as adding audio: use the `<video>` tag. As with `audio`, the `video` element requires a closing tag (`</video>`) and a `src` attribute.

Create a new HTML document, and add the code below, changing the value of `src` to point to the media file of your choice. Save it as `video.html`, and open the file in your browser.

```
<video src="/path/to/media.file"></video>
```

You should see the first frame of your video, and that's it, as shown in Figure 8.1. As with `audio`, the `video` element lacks control by default (unless JavaScript is disabled).

Figure 8.1. A video player in Chrome Canary when the `controls` attribute has not been set. Image from "Big Buck Bunny" by the Blender Foundation, bigbuckbunny.org

To enable controls, we'll need to add a `controls` attribute, as shown below.

```
<video src="/path/to/media.file" controls></video>
```

As with the `audio` element, this will add a player user interface to the video, so that the user can play, pause, seek, and adjust the volume. Video controls look more or less like their audio counterparts. They usually have an additional control for entering and exiting full-screen playback, and in most browsers a control toggle subtitles and captions. Exactly what the player looks like depends on the browser, and not every browser makes re-styling these controls easy.

Setting Video Dimensions

All video files have *intrinsic* dimensions of width and height. Intrinsic dimensions are the "natural" or default height and width of a file. For example, a video file may be 640 pixels wide and 480 pixels high. However, we can tell the browser to limit

the size of our video player within our document layout using the `width` and `height` attributes. An example follows.

```
<video src="/path/to/media.file" controls width="427" height="240">  
</video>
```

This will constrain our video to a box that's 427 pixels wide by 240 pixels high. The video file itself will retain its dimensions. But it will be displayed within the space we've defined, as shown in Figure 8.2.

Figure 8.2. We've set our video to be 427 pixels wide by 240 pixels tall. The Google Chrome window is 640 pixels wide.
Image from "Big Buck Bunny" by the Blender Foundation, bigbuckbunny.org

Without a known width or height, the default size of an HTML5 video player is 300 pixels wide by 150 pixels high. Once the browser can determine the video's intrinsic dimensions, it will resize the element. If you've used a `preload` value of `auto` or `metadata`, this will happen as the video loads. If you've used a `preload` value of `none`, it will happen once the user initiates playback.

Figure 8.3. A default video player in Opera 16 when the `preload` attribute is set to `none`

This is similar to the way the `img` element works. When we don't specify the size of our element box, the box will expand to accommodate the content. Setting a height and width prevents this from happening.

In the example above, we specified the values in pixels, but we could also use percentage values. Let's change our values from the example above to use percentages.

```
<video src="/path/to/media.file" controls  
  width="100%" height="100%">  
</video>
```

Now the dimensions of our video element will grow or shrink relative to the height and/or width of its containing element.

Setting `width` and `height` attributes aren't the only way we can control the size of our `video` element. We can use CSS instead, as shown below.

```
video {  
  width: 427px;  
  height: 240px;  
}
```

Here we've used the `video` element selector, which means these styles will apply to every video in our document and on our site. Between our curly braces, we've

added a `width` property and a value of `427px` or 427 pixels and a `height` property with a value of `240px`. As with the HTML attributes, we're not restricted to pixel-based values. We could also use percentages, or any other length value permitted by CSS.

If you use CSS, keep in mind that those values will have priority over any `width` and `height` attributes in your HTML. If you're not familiar with CSS, SitePoint's book, *Jump Start CSS*¹ by Louis Lazaris will bring you up to speed.

Percentages for Height

Using a percentage value for `height` is tricky. It only works when the height of the parent element has also been explicitly set. For example, if the parent element for your video is the `body` element, you'll need to use CSS to specify its height, as shown below.

```
body {  
 height: 100%;  
}
```

Now your `video` element will expand in height as the `body` element does. There's a caveat here, however. While the aspect ratio of your *video element* will change, the aspect ratio of the video will not. When the aspect ratio of the `video` element differs from that of the video itself, you'll end up with extra room around your video image, as shown in Figure 8.4.

¹ <http://www.sitepoint.com/store/jump-start-css/>

Figure 8.4. The orange stripes at the top and bottom of the video is the difference between the aspect ratio of the video element and the video file

For this reason, it's usually less hassle to use a percentage value for width and let the browser adjust the height automatically. You can also use CSS to set the width and height of a video as shown below.

```
video {  
 width: 800px;  
 height: auto;  
}
```

Here we've used the `auto` value for our `height` CSS property. This means our height will be constrained by the aspect ratio and change with the value of our `width` property. When using CSS, we can use length units such as `px`, `em`, and `ex`. We can use percentage values. And in browsers that support it, we can use viewport units `vw` and `vh`.

Setting a Poster Image

If you've used the `auto` or `metadata` values for our `preload` attribute, your video will load the first frame of your video. But if you've used `none` as a value, your visitors will just see the player. We can do better than that. Let's specify an image placeholder using the `poster` attribute.

```
<video src="/path/to/media.file" controls width="427" height="240"  
→ poster="/path/to/poster.image">  
</video>
```

The value of the `poster` attribute must be the URL of an image file. It will be displayed when no video data is available. It's intended to be representative of the video, but it could easily be a corporate logo or simple title frame. In Chapter 6, we mentioned how to extract images from videos using FFmpeg, which you could use for the poster frame. But you could also take a regular screen shot and edit it using an image editor.

Poster Image Dimensions and `video` Element Dimensions

Poster images have intrinsic dimensions, just as video files do. Initially, the size of the `video` element will match the width and height of your poster image. Once the browser knows the dimensions of the video it will resize the element to match. To prevent this, either:

1. ensure that your poster image has the same height and width as your video; or
2. specify a height and width for the `video` element using attributes or CSS.

Almost any image format will work for your poster image, including SVG. Most browsers will constrain the image to the dimensions of the video element, if they are set, and expand to the size of the SVG file if not.

Figure 8.5. Most browsers constrain the dimensions of an SVG poster image to those of the video element. SVG image by Michele Brami from Openclipart.org

Internet Explorer does the opposite, however. It will constrain the poster image to the default 300-by-150 size when the video element lacks a height and width. If the dimensions *are* set, the SVG image will expand to its full intrinsic size.

Figure 8.6. Internet Explorer doesn't constrain SVG poster images when the video element has a set height and width.

SVG image by Michele Brami from Openclipart.org

To work around this, make the intrinsic size of your SVG file smaller than the height and width of your `video` element.

What We've Learned So Far

Up to this point in the book we've covered the `audio` and `video` elements, and most of their important attributes. But what you may have noticed is that your `audio` and `video` examples did not work in every browser. If you used MP3 and M4V files, for example, your examples didn't work in Opera 16.

As we discussed in Chapter 6, browser vendors haven't yet agreed to support a standard file format. That means we need to serve our media files in multiple formats. But how can we do that when the `video` and `audio` elements only support a single `src` attribute?

Well the answer is that we can't, exactly. But we can use multiple `source` elements to supply multiple source files. Each browser will download the file format that it can most likely play. We'll discuss cross-browser video in our next chapter.

Chapter 9

Multimedia: The source Element

Up until this chapter, we've discussed using the `audio` and `video` elements with a single `src` attribute. You may have noticed that this only works part of the time, in some browsers, depending on the format of your file. For true, cross-browser multimedia that works across browsers, you'll need to use multiple `source` elements, and multiple source files.

We'll use `video` elements for the examples in this chapter, but most of what we'll discuss also applies to the `audio` element. In order to serve multiple sources, you'll need to have your media available in multiple formats. Refer to Chapter 6 for a couple of ways to do this.

The source Element

The `source` element lets us specify multiple, alternative media files for a multimedia element. It's not an element that stands on its own; it must be used as the child of an `audio` or `video` element. Place your `source` tags between the start and end tags for the `audio` or `video` elements.

```
<video controls>
  <source src="/path/to/video.h264.m4v">
  <source src="/path/to/video.webm">
</video>
```

The `source` tag requires a `src` attribute whose value is the path and name of a multimedia file. Ideally, when you specify multiple sources, the browser should detect and select the file it is capable of playing. The current reality is slightly messier.

In Chrome, Firefox, and Internet Explorer, the browser will attempt to download the first source file specified. If it can't play that format, it will try the next file specified, and so on, until it finds a file in a format that it's capable of playing.

Both Safari 6 (and older) and Opera 15 do the same, *except* when the value of `preload` is `none`. When `preload="none"`, these browsers will attempt to download the first file, and fail if it proves to be incompatible. To prevent this, either:

1. Set the `preload` attribute to `metadata` or `auto`; or
2. Specify the MIME type using the `type` attribute.

Safari 7 no longer suffers from this bug.

Format Hinting With the `type` Attribute

Specifying a MIME type using the `type` attribute will keep your browser from running a format compatibility check for each `source` element. It's especially important for browsers in which that process is broken. Rather than executing a download-check-repeat sequence, browsers will use the `type` attribute to select the file that it's capable of playing. Let's add `type` attributes to our `<source>` elements from above.

```
<video controls>
  <source src="/path/to/video.h264.m4v" type="video/mp4">
  <source src="/path/to/video.webm" type="video/webm">
</video>
```

The value of a `type` attribute must be a valid MIME type that matches the format of the file in question. For MPEG4/H.264 files, that will be `video/mp4`. For audio MPEG-4 files, use `audio/mp4`. The MIME type for MP3 files should be `audio/mpeg`.

For Ogg files use `video/ogg` or `audio/ogg`. For WebM, the preferred MIME type is `video/webm`.

You may also want to specify the codec used to encode your media file. Most file formats are actually just containers for a variety of encoding formats. For example, an Ogg audio file may actually be encoded using the Vorbis, FLAC, or Speex codecs. An MPEG-4 file may be Xvid and H.264. Including a codec is optional, but offers more specific information to the browser. To include codecs, add a `codec` parameter to the value of the `type` attribute.

```
<source src="/path/to/video.ogv"
  type="video/ogg; codecs='theora, vorbis'">
```

Note that the value of our `codecs` parameter is enclosed in single quotes. This is because it's part of a value that's wrapped in double quotes. We could also invert our quotes; that is, enclose the entire value of `type` in single quotes, while using double quotes for the value of our `codecs` parameter.

Using a `codec` isn't strictly necessary. It's just as easy to leave it out, particularly if you're not exactly sure what codec your file is using.

Troubleshooting Media Problems

Now perhaps you've done all of this—your paths are correct, your file formats are correct—and your video or audio still doesn't work. A couple of things could be wrong.

Check that your server is sending the correct `Content-type` response header for the file type. Many servers will send unknown file types with a `Content-type: text/html` or `Content-type: application/octet-stream` header. You'll need to add proper header support for each file format to your server or directory configuration file. These header values should be the same as the MIME types we discussed above. Consult the documentation for your server or contact your web hosting support team for more.

If that doesn't work, you may have to re-encode your file. When you do, make sure that you're using a codec that your target browser supports. (Consult the browser's documentation.)

Responsive Video With the `media` Attribute

The `source` element can be used to serve files of different formats. But it can also be used to serve different videos based on screen or device features. You can do this with the `media` attribute.

The `media` attribute accepts a media query for a value. A media query consists of a CSS media type (such as `print`, `TV`, or `screen`) and a media feature to test against. For a full explanation of media queries and how they work, consult the Media Queries¹ specification from the World Wide Web Consortium. Here, we'll just take a look at an example using aspect ratios.

Serving Videos With Different Aspect Ratios

One of the media or device features we can test against is the aspect ratio. Media queries allow us to test `aspect-ratio` and `device-aspect-ratio`. The former tests the aspect ratio of the document content—typically the document window. The latter tests the aspect ratio of the device screen. Sometimes these are the same. But they're often different. In either case, we can test the condition and serve a different video based on the results.

Here we are serving the same video content using two different files to serve a 1080p video for screens that can accommodate that resolution, and a 720p video for screens that can accommodate that lower resolution.

```
<video controls>
  <source src="/path/to/video.1080p.mp4" type="video/mp4"
 ↪media="screen and (device-aspect-ratio: 1920/1080)">
  <source src="/path/to/video.720p.mp4" type="video/mp4"
 ↪media="screen and (device-aspect-ratio: 1280/720)">
  <source src="/path/to/video.1080p.webm" type="video/webm"
 ↪media="screen and (device-aspect-ratio: 1920/1080)">
  <source src="/path/to/video.720p.webm" type="video/webm"
 ↪media="screen and (device-aspect-ratio: 1280/720)">
</video>
```

In this case, the browser will only download a supported video file only if the user has an HD-compatible device. It's also worth mentioning that the `media` attribute

¹ <http://www.w3.org/TR/css3-mediaqueries/>

only applies to the `source` element. Adding it to your `video` or `audio` tag won't work.

There's far more to responsive web design and media queries, of course. Check out SitePoint's *Jump Start Responsive Web Design*² for an introduction.

So Far We've Learned

So far we've covered the HTML5 audio and video elements and attributes. We've also talked about how to serve cross-browser video, and how to troubleshoot. Next, we'll take a look at captioning web video with the `track` element.

² <http://www.sitepoint.com/store/jump-start-responsive-web-design/>

Chapter 10

Mutimedia: The `track` Element

In the last chapter, we discussed how to make your media available to more users with cross-browser techniques. In this chapter, we'll look at how to make it accessible and "index-able", too, with the `track` element and WebVTT.

HTML5 multimedia comes with three challenges:

1. Lack of accessibility.
2. Lack of "index-ability".
3. Language barriers between the media and the viewer or listener.

Accessibility simply means supporting users with impairments or disabilities as fully as possible. Audible media isn't usable to hearing-impaired users. Visually-impaired users don't see visual media in the same way that fully-sighted users do. HTML5 audio and video present clear challenges for these users.

What's more, search engine software struggles to correctly index binary data, such as audio, video, and images. Even Google's Image Search relies on file names, `alt` attributes, and surrounding text rather than actual file indexing. By themselves,

audio and video files are a bit of an information black hole. Data goes in, but is often difficult to extract and use.

Language barriers are another challenge of HTML5 multimedia. The viewer or listener may not understand, let alone be fluent in the language of the media played. Subtitles within the video can help. However, they aren't readily swappable while editing, viewing, or listening to media. And they too suffer from the indexing problem.

HTML5 defines a `track` element as a way to solve these problems. With it, we can add timed, text-based alternatives—such as subtitles, captions, and metadata—to our media files. In this chapter, we'll look at this element, and a syntax for captions and subtitles known as WebVTT.

The State of `track` Support

Before we begin, however, let's talk about browser support. The `<track>` element is at least partly supported by Internet Explorer 10+, Chrome 16+, Safari 6+, and Opera 16+. However, its utility is limited in some of those browsers.

Safari 6.0.5 for OS X doesn't actually make captions or subtitles available to the user, though the scripting interface is partially available. Captions are visible, however, in Safari 7. (In iOS 7, they're only available when the video is in full-screen mode.)

Opera 16+ for desktop supports `track`, but Opera for Android does not. On Android, Opera passes video handling off to the operating system's software. Rather than playing video in the browser, it launches an external application, making captions irrelevant. Opera's new Coast browser for iOS behaves similarly, using that platform's built-in video handling.

Firefox support for `track` is still in progress. Full support isn't yet available. However, partial support is available in the latest nightlies¹ (Firefox 27.0a1 and higher). Enable it by typing `about:config` in the address bar, and changing the `media.webvtt.enabled` setting to `true`.

¹ <http://nightly.mozilla.org/>

To provide captioning in browsers that lack support, take a look at Captionator.js² and MediaElementJS³.

Captions, Subtitles, and audio

Most browsers don't fully support the `track` element when used with the `audio` element. There are no subtitles, no captions, and no menu for them. For `audio` files you currently have two options:

1. Include a text transcript in the same HTML document.
2. Use a `video` element instead of an `audio` element.

Since an audio file lacks intrinsic dimensions, the `video` element's will render at its default 300x150-pixel size.

Adding the `track` Element

To use the `track` element, place it between the opening `<video>` tag and closing `</video>` tag, as shown below.

```
<video src="/path/to/media.file" controls>
  <track src="/path/to/tracktext.vtt" srclang="en">
</video>
```

If you're using `source` elements instead, place your `track` tag or tags after your `source` tags.

```
<video src="/path/to/media.file" controls>
  <source src="/path/to/media.mp4" kind="video/mp4">
  <source src="/path/to/media.webm" kind="video/webm">
  <track src="/path/to/tracktext.vtt" srclang="en">
</video>
```

You've probably noticed that our `track` tag contains an `src` attribute. The value of `src` must be the URL of a text file containing the alternative version. In theory, this could be any captioning file format that the browser supports. In practice, it should

² <http://captionatorjs.com/>

³ <http://mediaelementjs.com/>

be a WebVTT⁴ file. WebVTT enjoys support in every browser that supports the `track` element. TTML⁵ is an alternative captioning syntax, but so far, only Internet Explorer supports it.

A little later in this chapter, we'll discuss WebVTT's captioning syntax and how to use it.

Specifying Subtitles, Captions, and Metadata

In our examples above, we've left out the `kind` attribute. It's optional, but recommended. The `kind` attribute tells our browser the function of each text track and guides how it will be displayed.

The value of `kind` may be one of the following values:

- `subtitles`: used to provide a transcription, or translation of dialogue
- `captions`: used for transcription and translation, but also used to provide descriptions specifically for hearing-impaired users
- `descriptions`: used to describe the video component in cases where it's unavailable, or the user is visually impaired; Synthesized as audio
- `chapters`: used for navigating the resource, similar to what you might find on a DVD menu
- `metadata`: data about the video that's intended for script or machine consumption

Of these five types, all but `metadata` are revealed to the user. Tracks of the `descriptions` kind are synthesized as audio, and will be heard rather than seen by the user. Both subtitles and captions are overlaid on the video file. For captions, the user interface may include a closed caption button that lets the user toggle captions on and off (Figure 10.1).

⁴ <http://dev.w3.org/html5/webvtt/>

⁵ <http://www.w3.org/TR/ttaf1-dfxp/>

Figure 10.1. An example of a video with captions enabled in Chrome 32. Video still from "Sita Sings the Blues" by Nina Paley, (sitasingstheblues.com)

Chapters are intended to be displayed as an interactive list in the user agent's interface. To date, however, no major browser fully supports this feature. Metadata tracks provide information about the media file or time range, and aren't displayed to the user at all.

If you don't set the `kind` attribute, your track will be treated as a `subtitles` track. That's the default state for the element. When the type is `subtitles`—whether explicitly, or implicitly—you *must* include a `srclang` attribute. Without the `srclang` attribute, captions will not work.

Using Multiple track Elements

Though it's perfectly valid to use multiple `track` elements, doing so is not perfectly supported in all browsers. To date, Internet Explorer 10+ and Safari 7 are the only browsers that support multiple track elements. Both browsers provide the user with a menu that allows him or her to select which text track he or she would like to use.

Figure 10.2. The closed caption button in Chrome, when captions are turned on (top) and turned off

When multiple track elements are present, Chrome and Opera will use the first track element listed. Rather than provide a menu of track elements, Chrome and Opera include a CC button (for "Closed Captioning") that toggles the current set of captions or subtitles on and off (Figure 10.2).

Specifying the Language of Your Text Tracks

You'll also want to include a `srclang` attribute with your `<track>` tag. The value of this attribute must be a valid BCP 47 language code. Usually these codes are two letters, such as `en` for English, or `de` for German. But they could also include a country or region code such as `fr-CA` for Canadian French, or `en-GB` for British English.

There are loads of language and country or region codes—too many to list here. Commit the ones you use most to memory. Should you need other language and region codes, the best place to find them is Richard Ishida's Language Subtag Lookup⁶ tool.

Without the `srclang` attribute, subtitles will not work (captions and descriptions should). When present, some user agents allow the user to choose between tracks.

⁶ <http://people.w3.org/rishida/utils/subtags/>

Figure 10.3. Selecting a language for subtitles or captions in Safari for iOS 7. Video still from "Sita Sings the Blues" by Nina Paley (sitasingstheblues.com)

For example, Safari for iOS 7 offers the user a captions menu when the video is viewed in full screen mode (Figure 10.3, above). It uses the value of `srclang` to set the language option in the menu.

Figure 10.4. By default, tracks in Internet Explorer are untitled. Video still from "Sita Sings the Blues" by Nina Paley (sitasingstheblues.com)

This is not the case for Internet Explorer, however. In Internet Explorer 10+ (Figure 10.4, above), tracks listed in the Closed Captions menu are untitled by default. To fix this, we need to add the `label` attribute to each of our tracks. As of publication, other browsers do not support multiple `track` elements.

Labeling Your Tracks

The `label` attribute is self-explanatory. It defines a name or title that the browser can use when exposing the track to the user.

```
<video src="/path/to/media.file" controls>
  <track src="/path/to/en-us.vtt" srclang="en-US"
 label="English - USA">
  <track src="/path/to/fr.vtt" srclang="fr"
 label="Français">
  <track src="/path/to/es-MX.vtt" srclang="es-mx"
 label="Español - México">
</video>
```

Without the `label` attribute, Internet Explorer gives track elements unhelpful default titles, as we saw in Figure 3. When included, Internet Explorer will instead use the value of the `label` attribute in the caption selection menu (Figure 10.5).

Figure 10.5. When tracks have a `label` attribute, the label value becomes the name of the caption option. Video still from "Sita Sings the Blues" by Nina Paley (sitasingstheblues.com)

Safari handles labels a bit differently. Each label in Safari includes the label *and* the language in its captions and subtitles menu. To date, neither Firefox, Chrome, nor Opera make multiple tracks available to the user.

Figure 10.6. Safari includes both the label and the language.

When selecting labels for your tracks, keep the following in mind:

- Avoid duplicating labels. It's confusing for the user.
- Labels should describe the content and/or purpose of the track (for example: "English - Fully captioned").
- Labels are not a substitute for a `srclang` attribute.

Creating Text Tracks With WebVTT

WebVTT is the most widely-supported text format for HTML5 captioning. Both Chrome and Internet Explorer support it, and World Wide Web consortium members are working to standardize the syntax for all browsers. We'll show a few examples here. For a fuller discussion of WebVTT, consult the WebVTT draft specification⁷.

What is WebVTT?

WebVTT is a simple, structured text format used to provide metadata, subtitles, and captions for web-based audio and video. Though technically plain text, WebVTT files *must* be served with a `Content-type: text/vtt` response header. Sending a response header does require adjusting your server configuration. Consult your server documentation or your web host's support team to learn how to do this.

WebVTT files must also use UTF-8 encoding. Check the settings or preferences for your text editor. It should use UTF-8 character encoding, and Unix/Linux line endings. (This should actually be your default since it's also required of HTML5.) You may also wish to adjust your server configuration to include a `charset` parameter with the `Content-type` header. This will make the full response header `Content-type: text/vtt; charset=UTF-8`. Again, consult your server documentation or your web hosting support team.

Creating a Simple WebVTT File

The first line of a WebVTT file must begin with the string `WEBVTT`. You may see examples online that start with `WEBVTT FILE`. The `WEBVTT` part is what's important here. A blank line must separate this string from the rest of your file.

WebVTT files consist of a series of cues. Each cue is made of a time range and a subtitle or caption. Times should use an `hh:mm:ss.mls` format, where `hh` is the

⁷ <http://dev.w3.org/html5/webvtt>

number of hours, *mm* is minutes, *ss* is seconds, and *mls* are the number of milliseconds. For a cue that should appear on screen at 1 hour, 33 minutes, and 58.3 seconds, you'd use 01:33:58.300.

You may leave off a leading zero for hours, but only for hours. This means our previous cue could also be written as 1:33:58.300. Minutes and seconds, however, must be expressed using two digits. Milliseconds must use three, zero padding if necessary.

Start and end times for each cue must be separated by, -->. If, for example, your cue should start 30 seconds into your media file, and end 45.4 seconds into it, you'd note that like so.

```
00:00:30.000 --> 00:00:45.400
```

Every time range is then followed by the text that makes up the cue. The simplest cue is plain text, and cues can break across multiple lines, as shown below. (Dialogue from the movie "Sita Sings the Blues," sitasingstheblues.com).

WEBVTT

0:06:57.200 --> 0:07:01.000

[Music]

0:07:02.500 --> 0:07:08.000

When? I don't remember what year. There's no year.
How do you know there's a year for that?

0:07:08.500 --> 0:07:10.000

I think they say the 14th century.

0:07:11.500 --> 0:07:13.000

The 14th century was recently.
I know but ...

0:07:13.500 --> 0:07:16.500

That's when the Moguls were ruling in India
The 11th then

0:07:17.500 --> 0:07:22.000

It's definitely B.C. It's B.C. for sure.
And I think it's Ayodhya.

Notice the blank lines between each cue? They're required. This is how the browser determines where one cue ends and the next begins.

WebVTT Cue Spans

WebVTT supports a set of HTML5-like tags known as *cue spans* that offer simple formatting for subtitles and captions.

- `c` or cue class span
- `i` or italics span
- `b` or bold span
- `u` or underline span
- `ruby` and `rt` or ruby and ruby text spans
- `v` or voice cue span
- `lang` or language cue tag

Much like HTML tags, each cue span start tag begins with a `<` and ends with `>`. Ending tags begin with `</` and end with `>`. Let's take our dialogue from above and add some voice cue span tags.

```
WEBVTT

0:06:57.200 --> 0:07:01.000
<i.music>[Music]</i>

0:07:02.500 --> 0:07:08.000
<v Man1>When? I don't remember what year. There's no year.
How do you know there's a year for that?</v>

0:07:08.500 --> 0:07:10.000
<v Woman>I think they say the 14th century.</v>

0:07:11.500 --> 0:07:13.000
<v Man1>The 14th century was recently</v>
<v Woman>I know but ...</v>

0:07:13.500 --> 0:07:16.500
```

```
<v Man1>-That's when the Moguls were ruling in India</v>
<v Woman>- The 11th then</v>
```

```
0:07:17.500 --> 0:07:22.000
<v Man2>It's definitely B.C. It's B.C. for sure.
And I think it's Ayodhya.</v>
```

Here, each character is denoted by a `<v>` tag. The name of each character—here Man1, Woman, and Man2—are also part of the tag. It's an attribute of sorts. We've also added an italic cue span to our first cue.

Validate Your WebVTT

Poorly-written WebVTT will keep captions and subtitles from working. Validate your WebVTT syntax using Anne Van Kesteren's Live WebVTT Validator⁸.

Voice cue span tags don't change the appearance of each subtitle by themselves. But they do add semantic data and become hooks for CSS, as we'll see in the next section.

⁸ <http://quuz.org/webvtt/>

Styling Subtitles and Captions with the ::cue Pseudo-element

Figure 10.7. Un-styled captions in Internet Explorer 11. Video still from "Sita Sings the Blues" by Nina Paley (sitasingstheblues.com)

Captions and subtitles are displayed in most browsers as white, sans-serif text. Internet Explorer (Figure 10.7) adds a text shadow for readability. Chrome, Safari, and Opera use a black background. They're always placed at the bottom of the video, and centered on screen.

Though WebVTT offers a syntax for caption alignment and placement, browser vendors haven't yet implemented it. For now, we have limited control over how native captions look and where they are placed on screen.

We *can*, however, adjust the appearance of captions and subtitles with CSS and the ::cue pseudo-element (currently only supported in Chrome, Safari 7, and Opera 16+).

Not all CSS properties can be used to style WebVTT captions and subtitles. Only a subset of properties are supported, largely related to text and color.

- color

- `opacity`
- `visibility`
- `text-decoration`
- `text-outline`
- `text-shadow`
- background properties such as `background-color`
- outline properties such as `outline-color`
- font properties such as `font-family`, but also `line-height` and `white-space`

Change Caption Colors With Caution!

Ensure that your color selections create enough contrast by using a contrast ratio calculator⁹.

Let's look at an example of styling the `::cue` pseudo-element. Here `::cue` is our selector, and we're using the `font` short hand property to make our caption text bold.

```
::cue {  
 font: bold 18px / 1.5 sans-serif;  
}
```

You can see the effect in Figure 10.8.

⁹ <http://leaverou.github.io/contrast-ratio/>

Figure 10.8. Applying bold text styling to caption text. Image from "Sita Sings the Blues" sitasingstheblues.com

That's not all we can do, however. The `::cue` pseudo-element also resembles a function, and accepts a single argument. This argument must be one or more CSS selectors, such as a class name or element. Recall the markup we used in our snippet of dialogue from above.

```
0:07:11.500 --> 0:07:13.000
<v Man1>The 14th century was recently</v>
<v Woman>I know but ...</v>
```

We can use these tags with `::cue` to create more specific CSS selectors. For example, we may want to use different colored text for each character.

```
::cue(v[voice=Man1]) {
  color:#9f0;
  background: rgba(0,0,0,.8);
}

::cue(v[voice=Woman]) {
```

```

color:#ece;
background: rgba(0,0,0,.8);
}

```

Here we've combined an element selector (v) and an attribute selector (voice) to assign each character a different color (Figure 10.9).

Figure 10.9. Caption text in which each character's lines are in a different color, as shown in Chrome 30

Perhaps we want to visually convey the character's volume or tone. We might add a class using dot syntax as shown below.

```

0:07:11.500 --> 0:07:13.000
<v.softly Man1>The 14th century was recently</v>
<v Woman>I know but ...</v>

```

Then in our CSS, we would pass the class name as our argument to ::cue.

```
::cue(.softly) {  
 font-size: .9em;  
}
```

We've just scratched the surface of what you can do with `track` and WebVTT here. HTML5Rocks has an excellent tutorial¹⁰ on the basics of both, as well as some neat tricks achievable with the `TextTrack` scripting API.

What We've Learned

In this chapter, we looked at how to increase the accessibility and findability of our media files. In our next chapter, we'll take a look combining markup and JavaScript to create a media player.

¹⁰ <http://www.html5rocks.com/en/tutorials/track/basics/>

Chapter 11

Multimedia: Scripting Media Players

Now that you know how to add video and audio elements using markup, let's add some DOM scripting. In this chapter, we'll look at customizing the look and feel of your audio or video element with HTML elements, CSS, and scripting.

If you're not familiar with DOM scripting—better known as JavaScript—don't worry. We'll go easy in this chapter. But if you'd like to learn more (and you should) try SitePoint's *Jump Start JavaScript*¹. The World Wide Web Consortium's Web Platform Docs also has some good tutorials² to get you started.

Every HTML element has a DOM scripting interface. An interface is a group of attributes, constants, events, and methods that are available to a scripting language. Some elements, like `p` have simple interfaces. Not many properties apply to the `p` element. Others like `audio` and `video` have a robust interface that allow us to interact with and control every state of the element.

As we saw in earlier chapters, `audio` and `video` have a lot of attributes in common. This is also true for their scripting interfaces. In this chapter, we'll focus on creating

¹ <http://www.sitepoint.com/store/jump-start-javascript/>

² <http://docs.webplatform.org/wiki/javascript/tutorials>

a video player. However, most of what we'll discuss also holds true for audio. Differences and exceptions are noted.

Event-Driven DOM Scripting: An Introduction

To create our player, we'll need use a technique known as *event-driven programming*. The `audio` and `video` elements fire events during media loading and playback. We can use DOM scripting to *listen* for these events, and take an action when one occurs. It's a bit like an actor listening off-stage for his cue to walk on stage, but in code form.

Both elements fire events for all sorts of things. For this player, however, we'll only talk about three:

- `durationchange`: fired when the browser has downloaded enough of the file to determine the duration of our media file
- `timeupdate`: fired whenever the media position is updated
- `volumechange`: fired whenever the volume changes

There are two ways that we can listen for an event: We can use the element's event handler attributes or we can use the `addEventListener()` DOM method. Event handler attributes are basically the event names, prefixed with `on` — `ondurationchange`, `ontimeupdate`, and `onclick`, for example. Most HTML5 events have these attributes, and it's perfectly acceptable to use them, e.g.

```
object.onclick = function_to_invoke;
```

We're going to use `addEventListener()` in this chapter, however. Using `addEventListener()` gives us more flexibility. With event handler attributes, we can only invoke one function per event. With `addEventListener()`, we can invoke several functions at once. The basic syntax is as follows:

```
object.addEventListener('event_name', function_to_invoke);
```

When an event fires, an *event object* will be passed to the listener or *callback function* as its argument. An event object is a container for passing data. If we'd like to use that data within our callback function, we need to make sure that our callback function has a defined parameter. To build on the generic example above, our `function_to_invoke` would resemble the sample below.

```
function function_to_invoke(event){
 // function body that acts on our event
}
```

Each event object contains several properties, and we can retrieve each property using dot syntax. The basic form is `eventobject.property` where `eventobject` is the name of our function parameter. We'll be most concerned with the target of the event object in this chapter, so we'll use `event.target` in almost all of our functions. The `target` property is a reference to the object on which the event was fired.

`target` is also an object in its own right. It contains properties such as `id` that are common to all HTML elements. But it also contains properties that are specific to the object type: `duration` for video objects, or `value` for form controls. It is a tough concept to wrap your brain around at first, so it may take you a few read-throughs to grasp fully.

Step 1: Creating Our Markup

There are two ways to create a media player using DOM scripting: completely with JavaScript (and the `document.createElement()` method) or by scripting markup. We're going to choose the latter. Let's build our markup:

```
<!DOCTYPE html>
<html>
 <head>
 <meta charset="utf-8">
 <title>
 Scripting an audio and video player
 </title>
 <link rel="stylesheet" type="text/css" href="video.css">
 </head>
 <body>
 <div id="video_wrapper">
```

```
<video preload="metadata">
  <source src="./video_file.mp4" type="video/mp4">
  <source src="./video_file.webm" type="video/webm">
</video>
<div id="video_time">
  <progress value="0" id="playback"></progress>
  <span id="elapsed"></span> <span id="duration"></span>
</div>
<div id="video_seek">
  <label for="seek">Seek</label>
  <input type="range" id="seek" title="seek"
 ↪min="0" value="0" max="0">
</div>
<div id="video_controls">
  <button type="button" id="play">Play</button>
  <button type="button" id="pause" class="hidden">
 Pause
  </button>
  <label for="volume">Volume</label>
  <input type="range" id="volume" title="volume"
 ↪min="0" max="1" step="0.1" value="1">
</div>
</div>
<script type="text/javascript" src="video.js"></script>
</body>
</html>
```

Here, we're using `range` input types for our volume and seek controls. It's a new form control type in HTML5. In older browsers, `range` inputs default to text fields. We've also added a `preload` attribute and set its value to `metadata`. As you may remember from earlier in this book, the `preload` attribute, when set to `metadata` prompts the browser to download just enough to determine the duration and dimensions (in the case of video). Your page will resemble Figure 11.1.

Figure 11.1. What your video player should look like (with minimal styling) as shown in Opera 17

IE9 and Older Versions of Firefox

Internet Explorer 9 and Firefox 3.5 - 22 do not support `input type="range"`. You'll need to use a JavaScript alternative such as `jQuery UI Slider`³ or `fd-slider`⁴ for those browsers.

Step 2: Retrieving Our Video Object

Before we can do any more, we'll need to create a video object for our script to act on. We'll use the `video` element from our markup, and retrieve it using the `document.querySelector()` method. This method, part of the Selectors API⁵, will return the first object in the document that matches the selector. It accepts a CSS selector as an argument—in this case, the `video` element selector.

```
var video = document.querySelector('video');
```

³ <http://jqueryui.com/slider/>

⁴ <https://github.com/freqdec/fd-slider>

⁵ <http://www.w3.org/TR/selectors-api/>

If your `video` element has an `id` attribute, you could also use the `document.getElementById()` method, as shown below.

```
var video = document.getElementById('my_video');
```

Either of these will return an object of the type `HTMLVideoElement`. If this was an `audio` element, our object would be an `HTMLAudioElement` object. Both `HTMLVideoElement` and `HTMLAudioElement` interfaces with defined properties that we can read and write using DOM scripting. Some properties, such as `controls` have corresponding HTML attributes. Others like `volume` are only available through the scripting interface.

Through the rest of our chapter, we'll add event listeners to this object (and other objects), then read and modify its properties using DOM scripting.

Step 2: Playing and Pausing Video

Most of what you'll ever want to do with a player is, well, *play* a video file. You may also want to pause it to take a phone call, or hide your goofing off from your boss. The `HTMLVideoElement` object has two, self-explanatory methods for these tasks: `play()` and `pause()`. Any time the `play()` method is called, playback will begin or resume. When the `pause()` method is invoked, playback will pause.

We'll make sure these methods are invoked at the user's request. Play and pause buttons are already part of our markup, so now we just need to add an event listener to each. First, let's reference our buttons as variables:

```
var play = document.getElementById('play');
var pause = document.getElementById('pause');
```

Since these are buttons, they'll most likely be clicked on. So let's add `click` event listeners to both.

```
play.addEventListener('click', clickhandler);
pause.addEventListener('click', clickhandler);
```

Next, we'll need to define our `clickhandler` function. Because these buttons will perform similar actions, we can use the same function for both. We'll invoke one function or the other based on the value of the `event.target.id` property.

```

function clickhandler(event){
 var id = event.target.id;

 if( id == 'play' ){
 video.play();
 }
 if( id == 'pause' ){
 video.pause();
 }
}

```

Step 3: Determining the File's Duration

Media objects have a `duration` property that's only available through the scripting interface. This property becomes defined once the browser has downloaded the file's metadata.

When the browser can determine the running time of the media file, it fires a `durationchange` event on the audio or video object. We can listen for this event and use it to update our duration display. Our markup also has a progress bar and a range control for seeking. In order for those controls to work correctly, we'll need to set the `max` attribute for those controls to the value of our `duration` property.

First let's look at our `updateduration` function:

```

function updateduration(event){
 var durationdisplay = document.getElementById('duration'),
 elapseddisplay = document.getElementById('elapsed');

 durationdisplay.innerHTML = event.target.duration;
 elapseddisplay.innerHTML = event.target.currentTime;
}

```

In this function, we have retrieved the `span#duration` and `span#elapsed` elements. Then we're updating the text between the `` tags with the values of `duration` and `currentTime` of our video object.

We'll also define two more functions, one that updates the value of the `max` attribute for the progress bar, and another that updates the value of `max` for the seek control. If we didn't set the `max` values, our progress bar wouldn't accurately indicate how

much of the video has elapsed, nor would our range control allow us to scrub forward or backward.

```
var seek = document.getElementById('seek'),  
 playback = document.getElementById('playback');  
  
function updateseekmax(event){  
 if( event.target.duration ){  
 seek.max = event.target.duration;  
 }  
}  
  
function updateplaybackmax(event){  
 if( event.target.duration ){  
 playback.max = event.target.duration;  
 }  
}
```

Now let's add these functions to our video object as `durationchange` event listeners.

```
video.addEventListener('durationchange', updateduration);  
video.addEventListener('durationchange', updateseekmax);  
video.addEventListener('durationchange', updateplaybackmax);
```

As our document loads and the `durationchange` event is fired, these three functions will be called.

Step 4: Indicating Time Elapsed

Once our media file begins playback, we'll want to indicate how much time has elapsed. To do this, we'll need to listen for the `timechange` event, and in our callback function, read the `currentTime` property of our video object.

`timechange` is an event fired periodically—every 15 to 250 milliseconds—during media playback. When fired, we'll check the value of the `currentTime` property and update the text in our elapsed display. This `currentTime` property returns the current playback position of the media file in seconds. Let's set up our callback function.

```
function timeupdatehandler(event){
 var elapsed = document.getElementById('elapsed');
 elapsed.innerHTML = event.target.currentTime;
}
```

Then we can add an event listener to the video object.

```
video.addEventListener('timechange', timeupdatehandler);
```

`currentTime` is what's known as a getter/setter property. We can use it to get the current point in the media timeline. But we can also use it to move between points in the media timeline. Using `video.currentTime = 0`, for example, resets the current playback point to the beginning. This is the secret to creating a custom seek bar.

Step 5: Seeking Using a range Input Type

Range input types work by having a minimum value and a maximum value (set using `min` and `max` attributes). Positions along the control correspond to values between the minimum and maximum values of the range—in this case 0, and the media file's total duration in seconds.

All input elements, including range, fire `change` events when a user changes the value of the control. When the event object is passed to our handler, we can read the range control's current `value` attribute, and update the value of `video.currentTime`. To keep our progress bar in sync, we'll update its value as well.

Let's look at our callback function and event listener:

```
function seekhandler(event){
 video.currentTime = event.target.value;
 playback.value = event.target.value
}

seek.addEventListener('change', seekhandler);
```

When the user adjusts the seek control, our video will advance or reverse accordingly.

Figure 11.2. Advancing the video using our seek control. Video image from "Sita Sings the Blues" by Nina Paley (sitasingstheblues.com)

Step 6: Adjusting Volume

Our volume control works similarly to the seek control.

HTML media objects have a `volume` attribute that's available through the scripting interface. Its lower boundary is 0.0, and its upper boundary is 1.0. Acceptable values fall somewhere in between. All values are relative to the intrinsic volume of the media file in question.

Our volume range control has a `min` value of 0 and a `max` value of 1 to correspond to the upper and lower boundaries of the `volume` property. Since these values are less than or equal to one, we need to add `step="0.1"` to our tag so that values increment appropriately.

As with our seek control, when the user changes the volume control, the browser will fire a `change` event. We can then read its `event.target.value` property and update the video object's `volume` property with that value. In the code below, we've defined our callback function, and adding an event listener to our volume control.

```

var volume = document.getElementById('volume');

function volumehandler(event){
 video.volume = event.target.value;
}

volume.addEventListener('change', volumehandler);

```

From here, you can style your player as you'd like with CSS. I'll leave that to you.

Hinting at Bandwidth Consumption by Changing the Value of preload

In Chapter 7, we mentioned that the `preload` attribute provides hints to the browser about how much of our media should be downloaded at a time. Using `preload="none"` keeps the browser from downloading any portion of the file, but once the user initiates playback, the browser could aggressively download the media. Using `preload="metadata"` is a hint to the browser that it should behave as though bandwidth were at a premium.

If bandwidth conservation is your goal, the combination of `preload="none"` and `preload="metadata"` is the way to go. To do that, however, we'll need to use scripting to change the value once the user initiates playback. Let's update our `clickhandler` function from above.

```

function clickhandler(event){
 var id = event.target.id;

 if( id === 'play' ){
 video.play();
 video.preload = 'metadata';
 }
 if( id === 'pause' ){
 video.pause();
 }
}

```

When the user clicks **Play**, this function will also change the value of `preload` alerting the browser that it should throttle its download. Remember, however, that these are hints; browser behavior isn't guaranteed.

Wrapping Up

In this book we've covered media encoding and HTML5 markup. We've learned how to make our media accessible. And we've learned the basics of building a player using the multimedia scripting APIs. There's more than what we've covered here, however.

Though dense, I recommend reading the documentation for the `video` element⁶ from *HTML: The Living Standard*. It's maintained by the WHATWG and geared towards web developers rather than browser vendors.

Advertising company LongTail maintains a [The State Of HTML5 Video](#)⁷ page that tracks current browser support for particular multimedia features.

Mozilla.org also provides a guide to using HTML5 audio and video⁸ that talks a bit more about things we haven't covered, like error handling, and specifying a playback range. Also see Dev.Opera's [Introduction to HTML5 video](#)⁹ for more tips and tricks on scripting a video player.

You're now equipped with what you need to know about HTML5 audio and video. Happy coding!

⁶ <http://developers.whatwg.org/the-video-element.html#the-video-element>

⁷ <http://www.longtailvideo.com/html5/>

⁸ https://developer.mozilla.org/en-US/docs/Web/Guide/HTML/Using_HTML5_audio_and_video

⁹ <http://dev.opera.com/articles/view/introduction-html5-video/>

JUMP START HTML5: CANVAS & SVG

BY KERRY BUTTERS

Chapter 12

Canvas & SVG: An Introduction to

Canvas

As the Web has evolved and matured, so too has the language used to display web pages effectively. The previous version of HTML, v4.01 has many elements that are now obsolete.

Modern internet users are sophisticated and demanding, and this means they expect web pages to appear in a certain way and to load quickly. HTML5 seeks to address what was lacking in earlier versions of HTML to better handle graphics and meet those expectations.

What Can Canvas Be Used For?

Canvas can be used to draw shapes, such as rectangles, squares and circles, or to embed images or videos in an HTML5 document. You can use multiple instances of it in one document, or just one, depending on your needs.

The basic `canvas` element looks like this:

```
<canvas id="myCanvas" width="300" height="150"></canvas>
```

At this point, it's worth noting that the HTML5 `canvas` element is the **DOM** (Document Object Model) node that's embedded in the page. The context is then created, which is an object that you use in order to render graphics within the container. If you create multiple canvases, you'll need to create `canvas` elements for each context and name them appropriately so that the browser understands to which object you're referring.

The `canvas` element is superficially similar to the `img` element. Both have a height and width, and display in a rectangular block on the page. However, `img` normally loads a pre-prepared graphic, such as a photograph. `canvas` is a programmable image; you use JavaScript drawing methods to directly manipulate the pixels. The technology is fast and permits you to create sophisticated animations and games. Overall, `canvas` is often compared to technologies such as Flash and Silverlight.

Check out this animated graphic¹ for a good example of what you can do using `canvas`. You should also check out Canvas Demos² for some great working examples, including games and apps that have been created using `canvas`.

Before We Get Started

Some points to think about before we begin playing around with `canvas`:

- It's usually best to give each `canvas` a unique `id` attribute so your scripts can reference it directly. No other elements on that page should use the same ID.
- When no styling is applied, the container or the `canvas` element will be transparent, with no border, so it'll appear as a see-through, rectangular box. The default width is 300 pixels and the default height is 150 pixels.
- In an ideal world, everyone would use the latest browsers. But it isn't, and they don't. This means it's usually necessary to tell the browser how to behave when `canvas` is not supported.

¹ <http://raksy.dyndns.org/torus.html>

² <http://www.canvasdemos.com/>

- If you're used to working with the `img` element then you'll know that it doesn't require the closing `` tag. `canvas`, on the other hand, does require closing, so you should **always** include `</canvas>` at the end of the container code.

It's also worth mentioning at this point that `canvas` uses coordinates, paths, and gradients. These can look a little daunting when you first come across them, and often have would-be developers running for the hills screaming "**MATH!**" But there's little need to worry—you'll soon get the hang of it.

Canvas Looks Complex, Why Not Use Flash?

I've come across a lot of questions posted on various forums that all say much the same thing: "Canvas looks far too complicated for creating animations—why shouldn't I just stick to using Flash since I know it already?"

Well, it's true that Flash enables you to create animations using professional tools, which don't necessarily require coding skills. However, `canvas` is superior to Flash in other ways, including:

- good compatibility on desktop and mobile devices
- it requires no plugins or dependencies outside of the browser
- it's free to use
- once you've learned to use it, `canvas` can create impressive animations using minimal code

What About WebGL?

`WebGL` enables 3D graphics to be rendered within the browser window, and for those graphics to be manipulated using `JavaScript`. If you're interested in using `canvas` then it's likely you'll be interested in investigating `WebGL`, too, at some point; the idea that you can create 3D graphics without plugins is a very attractive one. It's already supported³ by most browsers, too. That said, we won't be covering `WebGL` in this book.

³ <http://caniuse.com/webgl>

Chapter 13

Canvas & SVG: Canvas Basics

First of all, let's look at how to create a canvas document. As noted earlier in this book, the `canvas` element itself looks like this:

```
<canvas id="MyCanvas" width="300" height="150"></canvas>
```

HTML5 Canvas Template

Let's start with a basic template that we can use to begin working with. We'll add the `canvas` element to the page and a small self-executing script that gets the context:

```
<html>
  <head>
 <title>Getting started with Canvas</title>
 <style type="text/css">
 canvas { border: 1px solid black; }
 </style>
  </head>
  <body>
 <canvas id="MyCanvas" width="300" height="150"></canvas>
 <script>
```

```

(function() {
 var canvas = document.getElementById('MyCanvas');
 if (canvas.getContext){
 var ctx = canvas.getContext('2d');
 }
}
</script>
</body>
</html>

```

There are two essential attributes that `canvas` has: `width` and `height`. If the attributes are not specified, then the default of 300px wide by 150px high will be used.

The `getElementById` function simply finds the `canvas` element in the DOM, based on the ID we've assigned the `canvas`, which, in this case, is `MyCanvas`. The line `var ctx = canvas.getContext('2d');` is the 2D context method, which returns an object that exposes the API for the drawing methods we'll use.

Canvas Element Styling

You can style the `canvas` element just as you would any other image, using borders, colors, backgrounds, and so on. However, the styling will not affect the actual drawing on the `canvas`. A `canvas` without any styling will simply appear as a transparent area.

Drawing a Simple Shape Onto the Canvas

Let's have a look at how we can draw some simple shapes. All drawing must be done in our JavaScript function, after the line `var ctx = canvas.getContext('2d');`. Let's draw a rectangle:

```

ctx.fillStyle="#0000FF";
ctx.fillRect(0,0,300,150);

```

This draws a blue rectangle that fills the `canvas` area. The `fillRect` method requires the top-left x and y coordinates of the rectangle to be drawn, followed by its width and height. The code above creates a 300x150px rectangle that is positioned at with its top-left corner at coordinate 0,0 and filled with the current `fillStyle`, which

in this case is a solid blue (#0000FF)—see Figure 13.1. `fillStyle` can be a color, gradient, or pattern.

Figure 13.1. Our blue rectangle

The canvas 2D API provides methods for drawing several basic shapes, including:

- Rectangles
- Arcs
- Paths
- Text
- Images

W specified the size of the canvas as being 300x150px. If we reduce the rectangle's size, then you'll see that you have a rectangle within the canvas. For example, if we modify the code as follows:

```
ctx.fillStyle="#0000FF";
ctx.fillRect(0,0,150,75);
```


Figure 13.2. A resized rectangle

The canvas itself remains as a transparent box, as you can see. As we've included a black border around the canvas you can see its area. Without the border you'd see nothing but the blue box, but the canvas would still be there.

Remember that the canvas `width` and `height` attributes determine the dimensions of the pixel coordinate system. If you use CSS to specify a different width or height, the canvas image will be squashed or stretched accordingly. For example, if we apply a width of `600px` and height of `300px` to the canvas in CSS, each canvas 'pixel' would be twice the size of a normal pixel.

Canvas Coordinates and Paths

Canvas uses a two-dimensional coordinates grid. The top-left of the canvas has a coordinate of `(0,0)`. The bottom-right will have a positive `x` and `y` coordinate according to the size of the element. In the example above, we used a canvas size of `300x150px`, so the bottom-right pixel is at `(299,149)`, because coordinates are zero-based.

Lines are drawn on the canvas using **paths**. You create paths by using the `moveTo()` and `lineTo()` methods, in conjunction with one of the **ink** methods, `stroke()` or

`fill()`, `moveTo()` and `lineTo()` define the start and end points of the line to be drawn. `stroke()` draws a shape by "stroking" its outline, while `fill()` draws a solid shape by filling in the content area of a path.

So, to draw a simple white line through the rectangle we created above:

```
ctx.strokeStyle = "#FFFFFF";
ctx.beginPath();
ctx.moveTo(0,0);
ctx.lineTo(300,150);
ctx.stroke();
```

The `beginPath` method erases any outstanding path drawing operations in preparation for a new path. The `stroke()` method physically draws the path you've defined. In this case, it's a single line.

Drawing Circles

Now let's look at how we'd draw a circle. The simplest way to do this is to use `arc` to effectively create a circular path, which can then be used with ink methods, such as `stroke()` or `fill()`, like this:

```
ctx.beginPath();
ctx.arc(95,50,40,0,2*Math.PI);
ctx.stroke();
```

Here we're using the `arc` method (which can still be part of a path). The parameters specify the x and y coordinates of the arc's center, the arc's radius, the start angle, and end angle (in radians¹). Therefore, we've created an arc centered on coordinates 95,50, with a radius of 40 pixels, with a start angle of 0 and an end angle of 2π (or 360 degrees). We've used the `stroke()` method to draw the path, which gives us a circle, as shown in Figure 13.3:

¹ <http://en.wikipedia.org/wiki/Radian>

Figure 13.3. Drawing a circle

If you added the `fill()` method, you would end up with a circle that is filled in with the specified color, black by default, as shown in Figure 13.4.

Figure 13.4. A filled circle

Drawing Text

You can draw text onto a canvas using these methods:

- `font`—defines the font properties
- `fillText(text,x,y)`—draws text on the canvas
- `strokeText(text,x,y)`—draws the outline of text on the canvas

Here's an example:

```
ctx.font = "25px Arial";
ctx.fillText("HTML5 Canvas Rocks!",10,50);
```

This will draw the words "HTML5 Canvas Rocks!" using block text, using the font Arial at 25 pixel size, at the coordinates (10,50), as shown in Figure 13.5.

HTML5 Canvas Rocks!

Figure 13.5. Writing text to the canvas

If you were to replace `fillText()` now with `strokeText()`, you would instead have outlined text, as shown in Figure 13.6.

HTML5 Canvas Rocks!

Figure 13.6. Stroked text

You can also add text effects and colors:

```
ctx.fillStyle= '#0000FF';
ctx.font="Italic 25px Arial";
ctx.fillText("HTML5 Canvas Rocks!",10,50);
```

This will italicize the text and make it blue, as shown in Figure 13.7.

HTML5 Canvas Rocks!

Figure 13.7. Blue italic text

Drawing a Triangle

Let's draw a triangle. As there's no built-in triangle shape for us to draw with, we'll need to construct it using paths. To create a basic triangle we can use the following code:

```
ctx.beginPath();
ctx.moveTo(25,25);
ctx.lineTo(105,25);
ctx.lineTo(25,105);
ctx.fill();
```

This should appear as shown in Figure 13.8:

Figure 13.8. A filled triangle

To create a stroked triangle:

```
ctx.beginPath();
ctx.moveTo(125,125);
ctx.lineTo(125,45);
```

```
ctx.lineTo(45,125);
ctx.closePath();
ctx.stroke();
```

Note the `closePath()` method; this closes the path by drawing a straight line from the current point to the initial point. This will appear as shown in Figure 13.9:

Figure 13.9. A stroked triangle

So that's how to draw basic shapes in HTML5 using the `canvas` element and JavaScript. Now that you've learned the basics, go and practice with different styles, fonts, and shapes to get further accustomed to using the JavaScript code.

Canvas Sizing

Depending on what you're developing using canvas, you can resize to fit the device being used—if you're needing to fill the screen for say, a game. This can be achieved in a number of ways:

- coding in JavaScript
- using CSS
- CSS transforms using JavaScript

Scaling with JavaScript

```
var canvas = document.getElementById('canvas');
canvas.width = window.innerWidth;
canvas.height = window.innerHeight;
```

This will create a canvas which extends to the current viewport size, but you will need to ensure the element has no margin or is affected by other items on the page. In addition, changing the browser window size will not modify the canvas dimensions.

Scaling with CSS

```
#canvas {
  position: relative;
  left: 0;
  right: 0;
  top: 0;
  bottom: 0;
  margin: auto;
  width: 100%;
  height: 100%;
}
```

This changes the size of the canvas box but not the pixel dimensions; the coordinate system remains the same.

CSS Transforms Using JavaScript

```
var scaleX = canvas.width / window.innerWidth;
var scaleY = canvas.height / window.innerHeight;
var scaleToFit = Math.min(scaleX, scaleY);
canvas.style.transformOrigin = "0 0";
canvas.style.transform = "scale("+scaleToFit+");"
```

Again, this changes the size of the canvas box, but not the pixel dimensions.

Chapter 14

Canvas & SVG: Handling

Non-supporting Browsers

In this short chapter, we'll look at creating code that tells the browser how to behave if it doesn't support canvas rendering.

Create Alternative Content

The best way to handle the possibility that a user's browser doesn't support canvas is to place alternative content within the `<canvas>` tag. This does away with confusion for the end user if they can't see what's supposed to be displayed.

You can use an `img` tag, explanatory text, or any other HTML you think necessary for this alternative content. For example:

```
<canvas id="MyCanvas" width="150" height="300">
  
</canvas>
```

If the browser supports `canvas`, the `img` tag and any other content between the `<canvas>` and `</canvas>` tags are ignored and won't appear in the document.

How useful you want to make fallback content is up to you; you can offer a download link to the latest version of the user's browser, or you can add a framework that'll allow you to show the content using a different technology, such as SVG or Flash.

You can also use the `getContext` method to check for `canvas` support in JavaScript, e.g.

```
function supports_canvas() {
  return !!document.createElement('canvas').getContext;
}
```

Alternatively, you can use the `getContext` method on an existing element:

```
var canvas = document.createElement("MyCanvas");
if (!canvas.getContext || !canvas.getContext("2d")) {
  alert("Sorry - canvas is not supported.");
}
else {
  // start drawing
  var ctx = canvas.getContext('2d');
```

Chapter 15

Canvas & SVG: Canvas Gradients

With HTML5 canvas, you're not limited to block colors, but can use gradients to fill shapes such as rectangles and circles. There are two different types of gradient you can use:

```
// create a linear gradient
createLinearGradient(x,y,x1,y1)
```


Figure 15.1. An example of a linear gradient

```
// create a radial gradient
createRadialGradient(x,y,r,x1,y1,r1)
```


Figure 15.2. An example of a radial gradient

Let's start by creating a linear gradient (the canvas context, `ctx`, has already been defined):

```
// create linear gradient
var grd = ctx.createLinearGradient(0,0,400,0);
grd.addColorStop(0,"blue");
grd.addColorStop(1,"yellow");

// fill with gradient
ctx.fillStyle = grd;
ctx.fillRect(40,20,300,160);
```

The result is shown in Figure 15.3.

Figure 15.3. Our linear blue-yellow gradient

The first line `var grd = ctx.createLinearGradient(0,0,400,0);` creates a `CanvasGradient` object which defines a gradient between two sets of coordinates

(x1,y1,x2,y2). These determine the size and direction of the gradient. In our example, we use (0,0) to (400,0) which results in a horizontal gradient which is 400 pixels in width. If our box was wider, the last color would extend accordingly.

If we required a 300px vertical gradient, we would use:

```
var grd = ctx.createLinearGradient(0,0,0,300);
```

A 45-degree diagonal gradient in a 100x100px space would be defined as:

```
var grd = ctx.createLinearGradient(0,0,100,100);
```

We can now set the color values at certain **color stop** points within that gradient using the `addColorStop` method. It is passed two values:

- a stop value between 0 (the left-most end of the linear gradient) and 1 (the right-most end of the gradient)
- a color

We have used "blue" at stop value 0—or coordinate (0,0)—and "yellow" at stop value 1—or coordinate (400,0). The browser uses the values to define a smooth color gradient from blue to yellow.

You can add any number of gradient stops. For example, a "red" color stop at stop value 0.5 would create a smooth gradient from blue, to red at the mid-point (200px), to yellow at the end.

Radial Gradients

Now let's look at a radial gradient:

```
// create radial gradient
var grd = ctx.createRadialGradient(150,100,10,180,120,200);
grd.addColorStop(0,"blue");
grd.addColorStop(1,"yellow");
```

```
// fill with gradient
ctx.fillStyle = grd;
ctx.fillRect(0,0,300,150);
```

The `createRadialGradient` parameters are:

- the x and y coordinates of the starting circle
- the radius of the starting circle
- the x and y coordinates of the ending circle
- the radius of the ending circle

Our code produces the output seen in Figure 15.4. You can experiment with different values to create interesting effects.

Figure 15.4. A radial gradient

Playing with the Color Stops

Let's modify the linear gradient code we created above and go a little crazy with adding some color stops:

```
var grd = ctx.createLinearGradient(35,25,25,190,105,50);
grd.addColorStop(0,"red");
grd.addColorStop(0.25,"blue");
grd.addColorStop(0.3,"yellow");
grd.addColorStop(0.35,"magenta");
grd.addColorStop(0.4,"green");
grd.addColorStop(0.45,"pink");
grd.addColorStop(0.5,"gray");
grd.addColorStop(1,"white");
```

```
// Fill with gradient
ctx.fillStyle=grd;
ctx.fillRect(20,20,400,400);
```

The results are shown in Figure 15.5.

Figure 15.5. A crazy linear gradient

To create a radial gradient using the same colors you could modify one line as follows:

```
var grd=ctx.createRadialGradient(35,25,25,190,105,50);
```

which would display a pretty groovy effect, as shown in Figure 15.6:

Figure 15.6. A crazy radial fill

Chapter 16

Canvas & SVG: Canvas Images and

Videos

You can use bitmap images and video with canvas. In this chapter, we'll look at how you can copy images and videos onto your canvas.

Images

You can copy a pre-defined bitmap image to your canvas using the `drawImage()` method. The same method can also be used to draw part of an image or alter its size. You can position the image on the canvas much in the same way as you would draw a line:

```
var c = document.getElementById("MyCanvas");
var ctx=c.getContext("2d");
var img = document.getElementById("yourimage");
ctx.drawImage(img,10,10);
```

As you can see here, the image (which is on our page with the ID "yourimage") is positioned at the x,y coordinates passed in the method: `ctx.drawImage(img,x,y)`.

You can specify the size of the image by adding width and height, like this:

```
ctx.drawImage(img,x,y,width,height);
```

To crop the image and position the cropped part only:

```
ctx.drawImage(img,sx,sy,swidth,sheight,x,y,width,height);
```

In the code above, the sx and sy coordinates dictate where to begin cropping the image, and swidth and sheight dictate the dimensions of the image.

Using the `image()` Object

The above example assumes that the image is on the page already. You may find it preferable to load the image dynamically using JavaScript.

```
// canvas set-up
var canvas = document.getElementById('MyCanvas');
var ctx = canvas.getContext('2d');

// load image from a URL
var img = new Image();
img.src = "http://mydomain.com/image1.png";

// is image loaded?
if (img.complete) addToCanvas();
else img.onload = addToCanvas;

// add image to canvas
function addToCanvas() {
 ctx.drawImage(img,10,10);
}
```

Video

The content of an HTML5 `video` element can also be copied to a canvas. You may want to do this so you can overlay additional text or apply processing effects.

```
var video = document.createElement("video");
video.src = "yourvideo.mp4";
video.controls = true;
```

In order to then draw the video to canvas, you'll need to add a handler for the video's `onplay` event, which copies the current video frame.

```
var canvas = document.getElementById('MyCanvas')
var ctx = canvas.getContext('2d');

// set canvas dimensions to same as video
video.onplay = function() {
 canvas.width = video.videoWidth;
 canvas.height = video.videoHeight;
 draw();
};

// copy frame to canvas
function draw() {
 if(video.paused || video.ended) return false;
 ctx.drawImage(video, 0, 0);
 setTimeout(draw, 20);
}

// start video playback
video.play();
```


Chapter 17

Canvas & SVG: An Introduction to SVG

SVG stands for **Scalable Vector Graphics**. It allows you to create graphics using the XML markup language. SVG's been around for quite some time and is supported by the majority of browsers. Unlike Canvas, it's not intended for pixel manipulation. It allows you to create scalable graphics and, as it's **resolution independent**, it's ideal for use on projects that are likely to be used on a variety of screen resolutions and sizes. For example, SVG is ideal for sites using Responsive Web Design (RWD).

In fact, the use of SVG in RWD is so obvious, you have to wonder why some websites are redesigned using traditional images. SVG also displays perfectly on retina and other high-resolution screens. As resolutions get better, it's likely they'll be more widely used.

SVG uses an accessible DOM node-based API and is perfect for those with a good understanding of HTML, CSS, and some JavaScript. You can style it using CSS and make it interactive with JavaScript, and for those that aren't overly familiar with JavaScript, there are plenty of libraries around to help.

As with any web technology, SVG is ever changing but many of its features are available for animations, transforms, gradients, filter effects, and much more. It works in all modern browsers—you can check compatibility at caniuse.com¹.

Why Use SVG Instead of JPEG, PNG, or GIF?

There are two types of graphics that can be used in computing: **bitmap** and **vector**. Bitmaps, such as JPEG, PNG and GIF, are also known as **raster graphics** and are composed of individual pixels with differing colors. Vector graphics like SVG, on the other hand, define paths and points; they can be resized and retain their quality. This makes them ideal for web uses such as:

- logos
- banners
- signage
- illustrations
- line art

SVG images have a few inherent advantages over bitmap images:

- Since SVG images are comprised of text, they are often more accessible and search engine-friendly than bitmap images.
- Vectors can also be placed over other objects and made translucent, so the object below remains visible.
- Graphics created using SVG can be edited with relative ease, and SVG can be used in conjunction with CSS in order to style the output. This isn't something that's currently achievable with traditional bitmap images.
- SVG images are normally smaller in terms of file size than bitma

However, while they do have many advantages, like many things in life, vector images are not a perfect solution for every application. For example, it's unlikely that you'd be able to produce realistic-looking photos with vectors.

¹ <http://caniuse.com/svg>

You can embed SVG in standard HTML documents, and SVG can be created using any text editor. However, you may prefer to use Adobe Illustrator or InkScape² (an open source vector graphics editor) to create your SVG images.

Now that you know what SVG is all about, let's get down to the good stuff: learning how to use it.

Getting Started

To get started, you can just use a bare bones HTML5 page and drop inline-SVG code right into it. Let's start with an SVG image of a red circle:

```
<!DOCTYPE HTML>
<html>
<body>
  <h1>A red circle:</h1>

  <!-- inline SVG -->
  <svg width="200" height="200" xmlns="http://www.w3.org/2000/svg">
 <circle id="redcircle" cx="100" cy="100" r="100" fill="red" />
  </svg>

</body>
</html>
```

Save the file and open it in your browser and you should see a page with a red circle which is titled "A red circle:".

The SVG section is delimited by the `svg` tag, which defines dimensions of 200x200px for the image on the page.

Try altering some of the code yourself. The `circle` element specifies the shape that we want to draw with various attributes. The `cx` and `cy` attributes define the circle's center in relation to the drawing area; the `r` attribute gives the circle's radius. This means that the diameter (width) of the circle will appear as twice the value you've set as the radius.

You can also add a border around the circle

² <http://inkscape.org/download/?lang=en>

```
<circle id="redcircle" cx="100" cy="100" r="100"
  stroke="black" stroke-width="1" fill="red" />
```

Other Shapes

As well as a circle, it's a simple matter to create other shapes by appending appropriate tags within the `svg` block:

- **line**—Creates a simple line

```
<line x1="25" y1="150" x2="300" y2="150"
  stroke="#F00" stroke-width="5" />
```


Figure 17.1. A line

- **polyline**—Defines shapes built from multiple line definitions

```
<polyline points="0,40 40,40 40,80 80,80 80,120 120,120 120,160"
  stroke="#F00" stroke-width="5" fill="#FFF" />
```


Figure 17.2. A polyline

- **rect**—Creates a rectangle

```
<rect width="300" height="100" fill="#F00" />
```


Figure 17.3. A rectangle

- **ellipse**—Creates an ellipse

```
<ellipse cx="300" cy="80" rx="100" ry="50" fill="#F00" />
```


Figure 17.4. Ellipse

- **polygon**—Creates a polygon

```
<polygon points="200,10 250,190 160,210"
  stroke="#000" stroke-width="1" fill="#F00" />
```


Figure 17.5. A (polygon) triangle

Polygons define a series of x and y co-ordinates in the `points` attribute. This allows you to create complex shapes with any number of sides.

```
<polygon points="100,10 40,180 190,60 10,60 160,180 100,10"
  ↪stroke="#000" stroke-width="1" fill="pink" />
```


Figure 17.6. A star

- **path**—Allows for the definition of arbitrary paths

The **path** element allows you to create drawings using special commands. These can be uppercase or lowercase, which apply absolute and relative positioning accordingly. It looks complex and there are many options so please refer to this SitePoint tutorial³ for more information.

All the above shapes can be made using **paths**. The code below creates a segmented circle using paths and, as you can see in Figure 17.7, this is perfect for creating pie charts and similar graphics.

```
<path d="M300,200 h-150 a150,150 0 1,0 150, -150 z"
  ↪fill="pink" stroke="red" stroke-width="3" />
<path d="M275,175 v-150 a150,150 0 0,0 -150,150 z"
  ↪fill="purple" stroke="red" stroke-width="3" />
```

³ <http://www.sitepoint.com/svg-path-element/>

Figure 17.7. Paths

Gradients and Patterns

As with canvas, SVG enables you to paint or stroke shapes using gradients and patterns. This is achieved by creating special gradient tags such as `linearGradient` and `radialGradient` within a `defs` section of the SVG. Other elements can then refer to these by name and reuse them on any shape.

To add a linear gradient to the circle within the `svg`:

```
<!-- define gradient -->
<defs>
  <linearGradient id="MyGradient">
 <stop offset="10%" stop-color="yellow" />
 <stop offset="90%" stop-color="blue" />
  </linearGradient>
</defs>

<!-- use gradient in a circle -->
<circle cx="100" cy="100" r="100" fill="url(#MyGradient)" />
```

Now open it in your browser, you'll see that you now have a blue and yellow circle. To make it a radial gradient, it's then just a case of using the `radialGradient` tag:

```

<!-- define gradient -->
<defs>
  <radialGradient id="MyGradient">
 <stop offset="10%" stop-color="yellow" />
 <stop offset="90%" stop-color="blue" />
  </radialGradient>
</defs>

<!-- use gradient in a circle -->
<circle cx="100" cy="100" r="100" fill="url(#MyGradient)" />

```

Patterns

You can also create repeating designs within a `pattern` tag. This defines a series of SVG elements, which can be used to fill an area:

```

<svg>
<defs>
<pattern id="mypattern" x="0" y="0" width="150" height="100"
  >patternUnits="userSpaceOnUse">
  <circle cx="50" cy="50" r="10" fill="red" stroke="black" />
  <rect x="100" y="0" width="50" height="50" fill="cyan" stroke="red" />
</pattern>
</defs>
<ellipse fill="url(#mypattern)" stroke="black" stroke-width="1" cx="200" cy="200" rx="200" ry="200" />
</svg>

<!-- define pattern -->
<defs>
  <pattern id="mypattern" patternUnits="userSpaceOnUse"
 >x="0" y="0" width="50" height="50">
 <circle cx="25" cy="25" r="25" fill="red" stroke="black" />
 <rect x="25" y="25" width="25" height="25"
 >fill="cyan" stroke="red" />
  </pattern>
</defs>

```

```
<!-- use pattern in a circle -->
<circle cx="100" cy="100" r="100" fill="url(#MyPattern)"
  stroke-width="1" stroke="black" />
```

Save the code above and open it in a browser to see the results, shown in Figure 17.8. Now you can experiment to see what other patterns you can make, using various shapes and color gradients.

Figure 17.8. Pattern fill

Chapter 18

Canvas & SVG: Using SVG

In modern browsers, SVG can be used anywhere where you would normally use JPGs, GIFs or PNGs. Add to this the ability to add colors and gradients, plus the fact that you get no loss of quality when scaled, and it's something to get excited about for the majority of designers.

Inserting SVG Images on Your Pages

There are several ways to add SVG to your page:

- The `object` tag
- The `embed` tag
- Within an iFrame
- Using a CSS background
- Inline SVG embedded into your HTML5 page
- Using an `img` tag

Use CSS for Repeating Backgrounds

Only CSS can be used for repeating backgrounds. The other methods will just show a single image.

Which Method Should You Use?

That will depend on the project at hand but, generally, `object` or `embed` should be used if you intend to use DOM scripting to manipulate the image in JavaScript. An `iframe` can be used for the same purpose although the code becomes a little more cumbersome. Alternatively, an inline SVG may be appropriate if you need scripting but the image is used on a single page on your website.

If you just need a static SVG, use the `img` tag or a CSS background. These do not permit the SVG to be modified on the client.

SVG MIME type

Your web server should return SVG images with the MIME type `image/svg+xml`.

Most servers should do this automatically, but double-check if images do not display correctly.

Let's have a look at how you'd go about it using the `object` method using an SVG file we created using an application such as Illustrator or Inkscape:

```
<object type="image/svg+xml"
  width="400" height="400" data="image.svg">
</object>
```

An `embed` tag is similar, but `embed` only became standard in HTML5. It's possible some older browsers could ignore it, but most implement the tag:

```
<embed type="image/svg+xml"
  width="400" height="400" src="image.svg">
</embed>
```

An `iframe` loads the SVG much like any other web page:

```
<iframe src="image.svg">
</iframe>
```

We've already used inline SVG images added directly to the HTML page. This does not incur additional HTTP requests but will only be practical for very small images or those you don't intend using elsewhere:

```
<svg width="200" height="200" xmlns="http://www.w3.org/2000/svg">
  <circle id="redcircle" cx="100" cy="100" r="100" fill="red" />
</svg>
```

An `img` tag is identical to any you've used before:

```

```

Finally, the CSS `background-image` property can reference an SVG:

```
#myelement {
  background-image: url(image.svg);
}
```

SVG Tools and Libraries

There are many libraries, snippets and useful tools for creating and manipulating SVG images.

Snap SVG¹ from Adobe is a free, open-source tool for generating interactive SVG.

Another great resource, Bonsai², provides a JavaScript library with snippets and demonstrations to help you alter SVG images using client-side code.

¹ <http://snapsvg.io/>

² <http://bonsaijs.org/>

Chapter 19

Canvas & SVG: SVG Bézier Curves

Bézier curves are used extensively in graphics software and are sometimes described as a **polynomial** expression¹, which is basically used to describe a curve. Sometimes, Bézier curves are referred to simply as curves, which can be slightly confusing if you're not familiar with all of the common (or less common) terms when it comes to design.

A Bézier curve is constructed by control points, as shown in Figure 19.1. A quadratic Bézier curve has one control point, whilst a cubic has two.

¹ <http://en.wikipedia.org/wiki/Polynomial>

Quadratic Bézier Curves

Figure 19.1. A quadratic Bézier curve

Now let's look at creating this whole image in SVG. Save the following code using your text editor and then open it up in your browser and you should see an A shape with a curved line reaching to the line that crosses the shape:

```
<!DOCTYPE html>
<html>
<body>
<svg width="500" height="500"
  xmlns="http://www.w3.org/2000/svg" version="1.1">

  <!-- lines -->
  <path id="lineAB" d="M 100 350 l 150 -300" stroke="gold"
 stroke-width="10" fill="none" />
  <path id="lineBC" d="M 250 50 l 150 300" stroke="gold"
 stroke-width="10" fill="none" />
  <path id="lineDE" d="M 175 200 l 150 0" stroke="purple"
 stroke-width="10" fill="none" />

</svg>
</body>
</html>
```

```

  ➔stroke-width="10" fill="none" />

  <!-- quadratic bezier curve -->
  <path d="M 100 350 q 150 -300 300 0" stroke="black"
  ➔stroke-width="6" fill="none" />

  <!-- mark points with a red dot -->
  <g stroke="red" stroke-width="5" fill="red">
 <circle id="pointA" cx="100" cy="350" r="3" />
 <circle id="pointB" cx="250" cy="50" r="3" />
 <circle id="pointC" cx="400" cy="350" r="3" />
  </g>

  <!-- Add labels to each point -->
  <g font-size="25" font="sans-serif" fill="black" stroke="none"
  ➔text-anchor="middle">
 <text x="100" y="350" dx="-30">A</text>
 <text x="250" y="50" dy="-10">B</text>
 <text x="400" y="350" dx="30">C</text>
  </g>

</svg>
</body>
</html>

```

The quadratic Bézier curve is defined by the `path` tag:

```

<path d="M 100 350 q 150 -300 300 0" stroke="black"
  ➔stroke-width="6" fill="none" />

```

The `d` attribute instructs the parser to move to coordinate (100,350). The 'q' defines two further coordinates which are relative to (100,350). The first is the control point (150,-300)—which equates to the absolute position (450,50). The second is the ending point of the curve at (300,0)—which equates to the absolute position (400,350).

Alternatively, we could have used an uppercase 'Q' to use absolute, rather than relative, coordinate references.

Cubic Bézier Curves

While quadratic Bézier curves have one control point, cubic Bézier curves have two. This allows more complex shapes which can reverse direction or wrap back on to themselves.

The following code provides three cubic Bézier examples:

```
<!DOCTYPE html>
<html>
<body>
  <svg width="1200" height="500"
 xmlns="http://www.w3.org/2000/svg" version="1.1">

 <!-- cubic bezier curves -->
 <path id="cubic1" d="M 100 350 c 150 -300 150 -300 300 0"
 stroke="red" stroke-width="5" fill="none"/>
 <path id="cubic2" d="M 450 350 c 200 -300 100 -300 300 0"
 stroke="red" stroke-width="5" fill="none"/>
 <path id="cubic3" d="M 800 350 c 100 -300 200 -300 300 0"
 stroke="red" stroke-width="5" fill="none"/>

 <!-- show control points -->
 <g stroke="blue" stroke-width="3" fill="blue">

 <!-- left curve -->
 <circle cx="250" cy="50" r="3"/>

 <!-- middle curve control points -->
 <circle cx="650" cy="50" r="3"/>
 <circle cx="550" cy="50" r="3"/>

 <!-- right curve control points -->
 <circle cx="900" cy="50" r="3"/>
 <circle cx="1000" cy="50" r="3"/>

 </g>

 <!-- text -->
 <g font-size="30" font="sans-serif"
 fill="red" stroke="none" text-anchor="middle">

 <text x="250" y="50" dy="-10">
 Both control points
 </text>
 </g>
  </svg>
</body>
</html>
```

```
</text>

<text x="650" y="50" dy="-10">
CP1
</text>
<text x="550" y="50" dy="-10">
CP2
</text>

<text x="900" y="50" dy="-10">
CP2
</text>
<text x="1000" y="50" dy="-10">
CP1
</text>

</g>

</svg>
</body>
</html>
```

This will produce the output shown in Figure 19.2.

Figure 19.2. A cubic Bézier curve

Let's examine the third curve:

```
<path id="cubic3" d="M 800 350 c 100 -300 200 -300 300 0"  
  stroke="red" stroke-width="5" fill="none" />
```

The `d` attribute instructs the parser to move to coordinate (800,350). The 'c' defines three further coordinates which are relative to (800,350). The first is the start control point (100,-300)—which equates to the absolute position (900,50). The second is the end control point (200,-300)—which equates to the absolute position (1000,50). The third is the ending point of the curve at (300,0)—which equates to the absolute position (1100,350).

Alternatively, we could have used an uppercase 'C' directive to use absolute, rather than relative, coordinate references.

There are also shorthand 'S' (absolute) and 's' (relative) directives. These accept two coordinates; the end control point and the end point itself. The start control point is assumed to be the same as the end control point.

These commands can be used to change the shape of cubic Bézier curves depending on the position of the control points. Have a play about and don't just view your results in the same browser window either, resize them, look at them on your tablet or smartphone and marvel at how well SVG copes with resizing.

Fortunately, there are tools to help you define curve directives. SitePoint's Craig Buckler has created Quadratic Bézier Curve² and Cubic Bézier Curve³ tools, which allow you to move the control points and copy/paste the resulting SVG code.

In the next chapter, we'll take a look at filters.

² <http://blogs.sitepointstatic.com/examples/tech/svg-curves/quadratic-curve.html>

³ <http://blogs.sitepointstatic.com/examples/tech/svg-curves/cubic-curve.html>

Chapter 20

Canvas & SVG: SVG Filter Effects

You can use **filter effects** in SVG. If you use any graphic design or photo manipulation packages, then you're almost certain to have come across filters before. The filters in SVG include:

- `feBlend`
- `feColorMatrix`
- `feComponentTransfer`
- `feComposite`
- `feConvolveMatrix`
- `feDiffuseLighting`
- `feDisplacementMap`
- `feFlood`
- `feGaussianBlur`

- `feImage`
- `feMerge`
- `feMorphology`
- `feOffset`
- `feSpecularLighting`
- `feTile`
- `feTurbulence`
- `feDistantLight`
- `fePointLight`
- `feSpotLight`

If you've used image-editing software you'll probably be familiar with what filters do. Essentially, they apply effects to an image such as bezels, blurring, soft-focus, and so on. In essence, think of filter elements as a form of image processing for the Web. Filter elements can be used in most modern browsers, with the exception of Blackberry Browser. For an example of what filters can do, take a look at Microsoft's hands on: [SVG Filter Effects](#)¹.

Using Filter Effects

Especially if you're new to using filters, it's a good idea to begin testing and experimenting with one filter at a time, otherwise you could end up with some pretty weird-looking images. For a comprehensive overview and sample code on filters, take a look at the [SVG/Essentials Filters](#)² page on O'Reilly Commons.

Below is an example of the code used to create a circle (which you've already learned how to create) with the `feGaussianBlur` filter applied. You can see the output in Figure 20.1.

¹ http://ie.microsoft.com/testdrive/graphics/hands-on-css3/hands-on_svg-filter-effects.htm

² http://commons.oreilly.com/wiki/index.php/SVG_Essentials/Filters

```
<!DOCTYPE html>
<html>
<body>
  <svg xmlns="http://www.w3.org/2000/svg" version="1.1">
 <defs>
 <filter id="f1" x="0" y="0">
 <feGaussianBlur stdDeviation="14" />
 </filter>
 </defs>

 <circle cx="200" cy="200" r="200" stroke="red"
 stroke-width="5" fill="gold" filter="url(#f1)" />

  </svg>
</body>
</html>
```


Figure 20.1. A circle with the Gaussian blur filter applied

Playing with Filters

As you can see, you'll have to give the filter an ID so that this can later be specified in the circle: `filter="url(#f1)"`. The parameter that's associated with this filter is `stdDeviation`; this controls the amount of blurring. So, for example, if you were to set the `stdDeviation` to a value of 1, then you would get such a minimal amount of blurring as to be hardly noticeable. However, if you were to set this to, say, 200,

then it creates a blurring effect that's almost transparent. And as we've applied a red stroke to the image (which you can't really see in the example above), this effect fills the SVG canvas with an extremely blurred circle, as shown in Figure 20.2

Figure 20.2. A very blurry circle

If you were to apply a lower value, then the blurring wouldn't be so apparent and would allow the stroke to be seen as an orange color with the yellow blurring into the red, as shown in Figure 20.3.

Figure 20.3. A less blurry circle

Let's try combining filter effects. We'll create a drop shadow using the `feOffset` filter; this is achieved by taking the relevant SVG image or element and moving it in the x-y plane. We'll use the `feBlend` and `feOffset` elements, which will create a duplicate image that's slightly offset from the original, to create the effect that one image is sitting behind the other, as shown in Figure 20.4.

```
<!DOCTYPE html>
<html>
<body>
<svg xmlns="http://www.w3.org/2000/svg" version="1.1">
<defs>
<filter id="f1" x="0" y="0" width="200%" height="200%">
 <feOffset result="offOut" dx="25" dy="20" />
 <feBlend in="SourceGraphic" in2="offOut" mode="normal" />
</filter>
</defs>

<polygon points="220,10 300,210 170,250 123,234" fill="blue"
 stroke="purple" stroke-width="3" filter="url(#f1)" />
```

```
</svg>  
</body>  
</html>
```


Figure 20.4. Using multiple filters

Filters can help you to create excellent effects. For example, if we were to apply `feGaussianBlur` to the above, then you could blur the rear image to create a kind of 3D effect.

Filter Future

SVG filter technology is coming to CSS3 so you'll be able to apply effects to any HTML element.

Chapter 21

Canvas & SVG: Canvas or SVG?

As we've seen, both canvas and SVG can do similar things. So how do you decide which to use?

Firstly, let's look at how each one is defined:

- SVG is short for **Scalable Vector Graphics** and is a language that's used to describe graphics in XML.
- Canvas, on the other hand, is a way of drawing graphics on the fly using JavaScript.

Now that really doesn't tell you a great deal about the differences between them and how they can each be used, so let's look at it in a little more depth. In SVG, drawn shapes are remembered as **objects** and therefore, if the attributes of that object change, the browser can then re-render the shape automatically. However, as canvas elements are drawn pixel-by-pixel, then any changes that are made will require the entire scene to be redrawn.

All elements of SVG are available in the DOM, so you can easily attach JavaScript event handlers to them. For the most part, the project will dictate which element you use, so it's worth giving it some thought at the planning stage.

Bear in mind that SVG is fully scalable, unlike canvas, and so SVG may very well be a better choice if you're designing a responsive site that has graphics that need to scale.

Creation Languages

To create images on a canvas element you have one choice: JavaScript. Those who understand the language will have a head start, but it's still necessary to learn the drawing APIs. However, animating canvas images is incredibly fast; you can draw and animate hundreds of items every second because the element is not constrained by the number of items being shown. This makes it ideal for action games.

SVG files are XML—which is simply structured text. They can be pre-prepared in a vector graphics package such as Illustrator or Inkscape, or you can dynamically create them on the server using any language: Node.js, PHP, Ruby, Python, C#, Java, BASIC, Cobol etc.

You can also create and manipulate SVG on the client using JavaScript with a familiar DOM and event-handling API. It's rarely necessary to re-draw the whole image because objects remain addressable. Unfortunately, this is far slower than moving bitmaps on canvas. SVG may be ideal for an animated bar chart, but not necessarily suitable for fast-moving action games.

Typical Uses

In general, SVG is ideal for:

- static images, especially within responsive and fluid layouts
- images which can be resized to any dimension without losing quality
- projects which benefit from DOM methods to attach events and manipulate objects
- projects which create images server-side

- projects where accessibility and SEO are important

Canvas is ideal for:

- bitmap images, editing photographs or any operation which requires pixel-level manipulation
- images which must be created and animated on-the-fly
- graphically-intense applications, such as games

Sometimes, there will not be an obvious best solution and either technology can be used. Remember neither is mutually exclusive; you can use both canvas and SVG on the same page at the same time, e.g. multiple animated canvas elements over a static SVG background. The only limit is your imagination.

I hope you've enjoyed this book and are ready to get started with some awesome examples of your own.

Thanks for reading, and have fun with canvas and SVG!

JUMP START HTML5: OFFLINE APPLICATIONS

BY TIFFANY B. BROWN

Chapter 22

Offline Apps: Detecting When the User Is Connected

Perhaps the hardest part of building an app that works offline is actually determining when the user is offline.

In this chapter, we'll cover the `ononline` and `onoffline` events of the `window` object and the `window.navigator.onLine` property. We'll also talk about their limits as well as an alternative way to test for connectivity.

Determining Whether the User Is Online

The `window.navigator.onLine` property tells us whether or not the user is connected to a network. It returns a Boolean `true` or `false` value:

```
if(navigator.onLine){
  console.log('We are connected!');
} else {
  console.log('We don't have connectivity.');
}
```

We can use this property with other offline APIs to determine when and whether to store data locally. Then we can sync it with a server once we have connectivity again.

Anytime the value of `navigator.onLine` changes, it fires one of two events:

- `offline`: when the value of `navigator.onLine` would be `false`
- `online`: when the value of `navigator.onLine` would be `true`

We can listen for these events, of course, and take action when one is fired.

Listening for Changes in Connectivity State

In Firefox, Internet Explorer 9+, and Safari, the `online` and `offline` events are fired on the `document.body` object. In Chrome and Opera 15+, however, they are fired on the `window` object.

The good news is that even when fired on the `document.body`, these `online` and `offline` events “bubble up” to the `window` object. This means we can listen for events fired there instead of setting event listeners or handlers for both.

There are two options in listening for our `online` and `offline` events. We can use the event attributes `onoffline` and `ononline`, as shown here:

```
window.ononline = function(){
 // Alert the user that connectivity is back.
 // Or sync local data with server data.
}

window.onoffline = function(){
 // Alert the user that connectivity was lost.
 // Or just silently save data locally.
}
```

Or we can use the `addEventListener` method and listen for the `online` or `offline` event:

```
window.addEventListener('offline', offlineHandler);
window.addEventListener('online', onlineHandler);
```

The `addEventListener` method requires two parameters: the event we want to listen for, and the function to invoke — known as a **callback** — when the event occurs.

For compatibility with some older versions of Firefox (< 6.0) and Opera (< 11.6), you will need to add a third parameter. This parameter tells the browser whether to use event capture or event bubbling. A value of `true` means that events should be captured. A `false` value means that events should bubble. In general, you should set it to `false`.

Most modern browsers use event bubbling by default, making the third parameter optional in those browsers. If you'd like to know more about bubbling versus capture, read Peter-Paul Koch's 2006 article, "Event order."¹

Online and Offline Events in Internet Explorer 8

The exception to this rule is Internet Explorer 8. IE8 fires `online` and `offline` events at the `document.body` object, but they do not bubble. What's more, Internet Explorer doesn't support `addEventListener()`. You'll need to use the `attachEvent()` method instead, or a polyfill that smooths over the differences.

That said, the only component of offline applications that Internet Explorer supports is web storage (which we'll cover in Chapter 24). Internet Explorer 8 does have some vendor-specific storage features, but in the interest of promoting web standards and shortening the length and complexity of this book, we will not cover them here.

Limitations of `navigator.onLine`

Here's the downside of `navigator.onLine`: it's unreliable. What's more, it works differently depending on the browser and operating system.

Chrome, Safari, Opera 15+, and Internet Explorer 9+ can detect when the user has lost connectivity with the network. Losing or turning off a Wi-Fi connection will trigger an `offline` event in those browsers. Reconnecting will trigger an `online`

¹ http://www.quirksmode.org/js/events_order.html

event. The value of `navigator.onLine` will be `true` if connected to the Internet, and `false` if it is not.

Opera 12 (and older versions) will not fire `online` or `offline` events at all. It does, however, report `false` for `navigator.onLine` when the user is disconnected from a network and `true` when connected.

Firefox for desktop and laptop computers is a special case. Whether it fires `offline` or `online` events depends on user activity. Firefox fires an `offline` event when the user selects the **Work Offline** menu option, and fires an `online` event when the user deselects it. It's wholly unrelated to whether there is a functional internet connection. Even if the user has disconnected from the network, the value of `navigator.onLine` will be `true` if the user hasn't also elected to work offline.

Firefox for Android and Firefox OS work differently, however. Those versions of the browser will fire `online` and `offline` events when connectivity is lost or turned off (as with **Airplane Mode**).

Where all browsers struggle, however, is when there is *network* connectivity but not internet connectivity. If the browser can connect to a local network, the value of `navigator.onLine` will be `true`, even if the connection from the local network to the wider internet is down.

In other words, the `navigator.onLine` property may not tell you what you want to know. So we need to use an alternative.

Checking Connectivity With XMLHttpRequest

A better way to determine connectivity is to do it at the time of a network request. We can do this using `XMLHttpRequest` and its `error` and `timeout` events.

In this example, we'll attempt to send the contents of our form to the server. If we have no connection, or if the connection takes too long to complete, we'll save our data to `localStorage` and tell the user.

First, let's define our `error` and `timeout` event handler:

```

var form = document.querySelector('form');
var xhrerrorhandler = function(errorEvent){
 var i = 0;
 // Save the value if we have one
 while(i < form.length){
 if(form[i].value != ''){
 localStorage.setItem(form[i].name, form[i].value);
 }
 i++;
 }
}

```

We'll use the same function for both events, since we want to do the same task in both cases. This function saves each form field name as a `localStorage` key, and each field's corresponding value as a `localStorage` value.

Next, let's define our submit event handler. This function will make the XHR request, monitor it for failure, and add our error handlers:

```

submithandler = function(submitEvent){
 var fd, ls, i=0, key;

 // Prevent form submission
 submitEvent.preventDefault();

 // If we have localStorage data, build a FormData object from it
 // Otherwise, just use the form
 if( localStorage.length > 0){
 fd = new FormData();
 ls = localStorage.length;
 while(i < ls){
 key = localStorage.key(0);
 fd.append(key, localStorage.getItem(key));
 i++;
 }
 } else {
 fd = new FormData(form);
 }

 // Set a timeout for slow connections
 xhr.timeout = 3000;
 xhr.open('POST','return.php');
 xhr.send(fd);
}

```

```

 // Set our error handlers.
 xhr.addEventListener('timeout', xhrerrorhandler);
 xhr.addEventListener('error', xhrerrorhandler);
}
form.addEventListener('submit', submithandler);

```

In this function, if there is `localStorage` data, we will append it to a `FormData` object. Then we'll send the `FormData` object as the payload for our request.

`FormData` is part of the `XMLHttpRequest`, Level 2 specification.² It accepts a series of key-value pairs using its `append()` method (`append(key, value)`). Alternatively, you can pass a form object as an argument to the constructor. Here we've done both, based on whether or not we have saved anything to `localStorage`. A more robust version of this demo might handle this with separate features: one for sending form data and another for syncing with the server.

This doesn't work if the server response contains an HTTP error code. You can work around this by checking the value of the `status` property in the XHR response, as shown here:

```

var xhronloadhandler = function(loadEvent){
 if( loadEvent.target.status >= 400){
 xhrerrorhandler();
 } else {
 // Parse the response.
 }
}

```

If it's 400 or greater—HTTP error codes start at 400—we'll save the data locally. Otherwise, parse the response.

What You've Learned

In this chapter, we've discussed the advantages and limitations of the `navigator.onLine` property, an alternate way to test for connectivity. Now let's talk about the browser features and APIs that let us create offline web applications. In our next chapter, we'll look at the application cache.

² <http://www.w3.org/TR/XMLHttpRequest/>

Chapter 23

Offline Apps: Application Cache

Application Cache—“AppCache” for short—provides a way to save the assets of an application locally so that they can be used without an internet connection. It’s especially well-suited to “single-page” applications that are JavaScript-driven and use local data stores such as `localStorage` and `IndexedDB`.

AppCache consists of two parts: the plain text file known as a *manifest*, and a DOM interface for scripting and help managing updates. By the end of this chapter, you’ll know how to write a cache manifest file, how to manage updates, and some of the aspects to watch out for when using this API.

AppCache in IE

Application Cache is not supported in Internet Explorer 9 or below. You’ll need to use version 10 or later. For a complete list of browsers supporting AppCache, try [CanIUse.com](http://caniuse.com/#search=appcache).¹

¹ <http://caniuse.com/#search=appcache>

Cache Manifest Syntax

Cache manifest files are plain text files, but they must adhere to the manifest syntax. Let's look at a simple example:

```
CACHE MANIFEST

# These files will be saved locally. This line is a comment.
CACHE:
js/todolist.js
css/style.css
```

Every cache manifest must begin with the line `CACHE MANIFEST`. Comments must begin with a `#`. Notice that each file is also listed as a separate line.

The `CACHE:` line is a section header. There are four defined section headers in total:

- `CACHE:` explicitly states which files should be stored locally
- `NETWORK:` explicitly states which URLs should always be retrieved
- `FALLBACK:` specifies which locally available file should be displayed when a URL isn't available
- `SETTINGS:` defines caching settings

Saving Files Locally with the `CACHE:` Section Header

`CACHE:` is unique because it is an optional section header—and it's the only one that is. Our cache manifest example could also be written without it:

```
CACHE MANIFEST

# These files will be saved locally. This line is a comment.
js/todolist.js
css/style.css
```

In this case, `js/todolist.js` and `css/style.css` will be cached locally, since they follow our `CACHE:` section header. So will the page that linked to our manifest, even though we haven't explicitly said that it should be saved.

In these examples, we are using relative URLs. We can also cache assets across origins but the details are a little bit more complicated. In recent versions of Firefox, you can cache assets across origins when they share the same scheme or protocol (HTTP or HTTPS). You can, for example, cache assets from `http://sitepoint.com` on `http://example.com`. And you can cache assets from `https://secure.ourcontentdeliverynetwork.com` on `https://thisisasecureurl.com`. In these cases, the protocol is the same. What you can't do is cache HTTPS URLs over HTTP or vice-versa. Current versions of IE, Safari, Chrome, and Opera allow cross-origin caching regardless of scheme. Caching assets from `http://sitepoint.com` on `https://thisisasecureurl.com` will work. This behavior could change, however, since it is out of line with the specification. Don't depend on it. As of this writing, however, Chrome Canary — version 33 — doesn't allow cross-origin requests from HTTP to HTTPS and vice versa.

Forcing Network Retrieval with **NETWORK**:

NETWORK: allows us to explicitly tell the browser that it should always retrieve particular URLs from the server. You may, for example, want a URL that syncs data to be a **NETWORK** resource. Let's update our manifest from earlier to include a **NETWORK** section:

```
CACHE MANIFEST

# These files will be saved locally. This line is a comment.
js/todolist.js
css/style.css

NETWORK:
sync.cgi
```

Any requests for `sync.cgi` will be made to the network. If the user is offline, the request will fail.

You may also use a wildcard—or `*` character—in the network section. This tells the browser to use the network to fetch any resource that hasn't been explicitly outlined in the **CACHE:** section. Partial paths also work with the wildcard.

Specifying Alternative Content for Unavailable URLs

Using the **FALLBACK:** section header lets you specify what content should be shown should the URL not be available due to connectivity. Let's update our manifest to include a fallback section:

```
CACHE MANIFEST

# These files will be saved locally. This line is a comment.
CACHE:
js/todolist.js
css/style.css

FALLBACK:
status.html offline.html
```

Every line in the fallback section must adhere to the *<requested file name> <alternate file name>* pattern. Here, should the user request the **status.html** page while offline, he or she will instead see the content in **offline.html**.

Specifying Settings

To date, there's only one setting that you can set using the **SETTINGS:** section header, and that's the cache mode flag. Cache mode has two options: **fast** and **prefer-online**. The **fast** setting *always* uses local copies, while **prefer-online** fetches resources using the network if it's available.

Fast mode is the default. You don't actually need to set it in the manifest. Doing so won't cause any parsing errors, but there's no reason to add it.

To override this behavior, you *must* use **prefer-online**, and add this to the end of your manifest file:

```
SETTINGS:
prefer-online

NETWORK:
*
```

There's a caveat here, however. The master file—the file that *owns* the manifest—will still be retrieved from the local store. Other assets will be fetched from the network.

Adding the Cache Manifest to Your HTML

Now for the simplest part of AppCache: adding it to your HTML document. This requires adding a `manifest` attribute to your `<html>` tag:

```
<html manifest="todolist.appcache">
```

As your page loads, the browser will download and parse this manifest. If the manifest is valid, the browser will also download your assets.

You'll need to add the manifest to every HTML page that you wish to make available offline. Adding it to `http://example.com/index.html` will not make `http://example.com/article.html` work offline.

Verify Your Manifest Syntax

To avoid problems with your manifest file, verify that its syntax is correct by using a validator, such as Cache Manifest Validator². If you're comfortable with Python and the command line, try Caveman.³

Serving the Cache Manifest

In order for the browser to recognize and treat your cache manifest as a manifest, it must be served with a `Content-type: text/cache-manifest` header. Best practice is to use an `.appcache` extension (e.g. `manifest.appcache` or `offline.appcache`), though it's not strictly necessary. Without this header, most browsers will ignore the manifest. Consult the documentation for your server (or ask your web hosting support team) to learn how to set it.

Avoiding Application Cache “Gotchas”

As mentioned, AppCache uses local file copies by default. This produces a more responsive user interface, but it also creates two problems that are *very* confusing at first glance:

- uncached assets do not load on a cached page, even while online

² <http://manifest-validator.com/>

³ <https://pypi.python.org/pypi/caveman>

- updating assets will not update the cache

That's right: browsers will use locally stored files regardless of whether new file versions are available, even when the user is connected to the network.

Solving Gotcha #1: Loading Uncached Assets from a Cached Document

Application Cache is designed to make web applications into self-contained entities. As a result, it unintelligently assumes all referenced assets have also been cached unless we've said otherwise in our cache manifest. Browsers will look in the cache first, and if they're unable to find the referenced assets, those references break.

To work around this, include a `NETWORK:` section header in your manifest file, and use a wildcard (*). A wildcard tells the browser to download any associated uncached file from the network if it's available.

Solving Gotcha #2: Updating the Cache

Unfortunately, if you need to push updates to your users, you can't just overwrite existing files on the server. Remember that AppCache always prefers local copies.

In order to refresh files within the cache, you'll need to update the cache manifest file. As a document loads, the browser checks whether the manifest has been updated. If it has, the browser will then re-download all the assets outlined in the manifest.

Perhaps the best way to update the manifest is to set and use version numbers. Changing an asset name or adding a comment also works. When the browser encounters the modified manifest, it will download the specified assets.

Though the cache will update, the new files will only be used when the application is reloaded. You can force the application to refresh itself by using `location.reload()` inside an `updateready` event handler.

Cache Gotcha #3: Break One File, Break Them All

Something else to be aware of when using AppCache: any resource failure will cause the entire caching process to fail. "404 Not Found," "403 Forbidden," and

“500 Internal Server Error” responses can cause resource failures, as well as the server connection being interrupted during the caching process.

When the browser encounters any of these errors, the `applicationCache` object will fire an `error` event and stop downloading everything else. We can listen for this event, of course; however, to date no browser includes the affected URL as part of the error message. The best we can do is alert the user that an error has occurred.

Safari, Opera, and Chrome *do* report the failed URL in the developer console.

Testing for Application Cache Support

To test for support, use the following code:

```
var hasAppCache = window.applicationCache === undefined;
```

If you’re going to use several HTML5 features, you may also want to try Modernizr⁴ to check for them all.

It’s unnecessary to test for AppCache support using JavaScript, unless your application interacts with the cache programmatically. In browsers without support for Application Cache, the `manifest` attribute will be ignored.

The Application Cache API

Now that we’ve talked about the syntax of Application Cache, and a few of its quirks, let’s talk about its JavaScript API. AppCache works quite well without it, but you can use this API to create your own user interface for your application’s loading process. Creating such a user interface requires understanding the event sequence, as well as a bit of JavaScript.

The AppCache Event Sequence

As the browser loads and parses the cache manifest, it fires a series of DOM events on the `applicationCache` object. Since they’re DOM events, we’ll use the `addEventListener` method to listen for and handle them.

⁴ <http://modernizr.com/>

When the browser first encounters the `manifest` attribute, it dispatches a `checking` event. “Checking” means that the browser is determining whether the manifest has changed, indicating an application update. We can use this event to trigger a message to the user that our application is updating:

```
var checkinghandler = function(){
  updatemessage('Checking for an update');
}
applicationCache.addEventListener('checking',checkinghandler);
```

If the cache hasn’t been downloaded before or if the manifest has changed (prompting a new download), the browser fires a `downloading` event. Again, we can use this event to update the user about our progress:

```
var downloadinghandler = function(){
  updatemessage('Downloading files');
}
applicationCache.addEventListener('downloading',downloadinghandler);
```

If the cache manifest file hasn’t changed since the last check, the browser will fire a `noupdate` event. Should we have an update, the browser will fire a series of `progress` events.

Every event is an object. We can think of this object as a container with information about the operation that triggered it. In the case of `progress` events, there are two properties to know about: `loaded` and `total`. The `loaded` property tells us where the browser is in the download queue, while `total` tells us the number of files to be downloaded:

```
var downloadinghandler = function(event){
  var progress = document.querySelector('progress');
  progress.max = event.total;
  progress.value = event.loaded;
}
applicationCache.addEventListener('downloading',downloadinghandler);
```

The first time a cache downloads, the browser fires a `cached` event if everything goes well. Updates to the cache end with an `updateready` event.

If there are problems, the browser will fire an `error` event. Typically this happens when a file listed in the manifest returns an error message. But it can also happen if the manifest can't be found or reached, returns an error (such as "403 Forbidden"), or changes during an update.

Let's look at an example using a simple to-do list.

Setting Up Our Cache Manifest

First, let's define our manifest file: `todolist.appcache`. This file tells the browser which files to cache offline:

```
CACHE MANIFEST
# revision 1

CACHE:
js/todolist.js
js/appcache.js
css/style.css
imgs/checkOk.svg
```

Once the browser encounters the `manifest` attribute, it will begin downloading the files listed, plus the master HTML page.

Setting Up Our HTML

In order to set up our application, we first need to create an HTML document. This is a single-page application without a lot of functionality, so our markup will be minimal:

```
<!DOCTYPE html>
<html lang="en-us" manifest="todolist.appcache">
<head>
  <meta charset="utf-8">
  <title>To do list</title>
  <link rel="stylesheet" type="text/css" href="css/style.css">
</head>
<body>
  <section id="applicationstatus"></section>

  <section id="application" class="hidden">
 <form id="addnew">
```

```

<p>
  <label for="newitem">
 What do you need to do today?
  </label>
  <input type="text" id="newitem" required autofocus>
  <button type="submit" id="saveitem">Add</button>
</p>
<p>
  <button type="button" id="delete">Delete completed</button>
</p>
</form>
<ul id="list"></ul>
</section>

<script src="js/appcache.js"></script>
<script src="js/todolist.js"></script>
</body>
</html>

```

Setting Up Our CSS and JavaScript

Notice here that we have added a `manifest` attribute to our `html` tag. Our stylesheet controls the appearance of our application, including the styles we'll need for our interactions. The pertinent CSS from our stylesheet is shown:

```

.hidden {
  display:none;
}

```

Our `hidden` class controls the display of our elements. We'll use DOM scripting to add and remove this class name from our elements when the browser has fired a particular event.

First, let's define our global variables:

```

var appstatus, app, progress, p;

appstatus = document.getElementById('applicationstatus');
app = document.getElementById('application');
progress = document.createElement('progress');
p = document.createElement('p');

```

```
appstatus.appendChild(p);
appstatus.appendChild(progress);
```

We'll also create an `updatemessage` function that we'll use to update our messages:

```
/* Create a reusable snippet for updating our messages */
function updatemessage(string){
 var message = document.createTextNode(string);
 if (p.firstChild) {
 p.replaceChild(message, p.firstChild)
 } else {
 p.appendChild(message);
 }
}
```

Next, let's set up our checking event handler. This function will be called when the browser fires a `checking` event:

```
function checkinghandler(){
 updatemessage('Checking for an update');
}
applicationCache.addEventListener('checking', checkinghandler);
```

Here, we've updated our application to tell the user that the browser is checking for an update.

Let's also add a `progress` event handler. This handler will update our application with the index of the file currently being downloaded:

```
function progresshandler(evt){
 evt.preventDefault();
 progress.max = evt.total;
 progress.value = evt.loaded;
 updatemessage('Checking for an update');
}
applicationCache.addEventListener('progress', progresshandler);
```

If this is the first time our application cache is downloading our application, it will fire a `cached` event. In this function, we're going to hide `div#applicationstatus`, and show `div#application` by adding and removing the `hidden` class:

```
function whdonehandler(evt){  
 evt.preventDefault();  
 appstatus.classList.add('hidden');  
 app.classList.remove('hidden');  
}  
applicationCache.addEventListener('cached', whdonehandler);
```

This is what makes our application active. We'll also use this function to handle our `noupdate` event. If there isn't an application update, we'll just hide the status screen and show the application:

```
applicationCache.addEventListener('noupdate', whdonehandler);
```

Finally, we need to take an action when the browser has downloaded an update. Once the cache updates, the web application won't use the latest files until the next page load.

In order to force an update, we reload our page using `location.reload()`. And we can invoke `location.reload()` when the browser fires the `updateready` event:

```
function updatereadyhandler(){  
 location.reload();  
}  
  
applicationCache.addEventListener('updateready', updatereadyhandler);
```

That's it! We have a loading interface for our application. Now let's take a look at the application itself. In the next chapter, we'll take a look at web storage: the `localStorage` and `sessionStorage` objects.

Chapter 24

Offline Apps: Web Storage

Web storage¹ (also known as DOM storage) is a simple client-side, key-value system that lets us store data in the client. It consists of two parts: `localStorage` and `sessionStorage`.

The main difference between `localStorage` and `sessionStorage` is persistence. Data stored using `localStorage` persists from session to session. It's available until the user or the application deletes it.

Data stored using `sessionStorage`, on the other hand, persists only as long as the browsing context is available. Usually this means that we lose our `sessionStorage` data once the user closes the browser window or tab. It may, however, persist in browsers that allow users to save browsing sessions.

In this chapter, we'll talk about some advantages web storage offers over cookies. We'll then discuss how to use the Web Storage API and look at some of its limitations.

¹ <http://dev.w3.org/html5/webstorage/>

Why Use Web Storage Instead of Cookies?

There are three main reasons to use `localStorage` or `sessionStorage` over cookies:

- HTTP request performance
- data storage capacity
- better protection against cross-site scripting attacks

Cookies are included with each request to the server, increasing the size and duration of each request. Using smaller cookies helps, but using `localStorage` and `sessionStorage` helps most of all. Data is stored locally, and sent only when requested.

Another advantage of using web storage is that you can store much more data. Modern browsers begin to max out at 50 cookies per domain. At 4 kilobytes per cookie, we can safely store about 200KB before some browsers will start to delete cookies. And no, we're unable to control what's deleted. Web storage limits, on the other hand, range from about 2.5MB in Safari and Android to about 5MB in most other browsers. And we can delete data by key.

Finally, web storage is less vulnerable to cross-site scripting attacks than cookies. Cookies adhere to a same-domain policy. A cookie set for `.example.com` can be read or overwritten by any subdomain of `example.com`, including `hackedsubdomain.example.com`. If `sensitizedata.example.com` also uses the `.example.com` cookie, a script at `hackedsubdomain.example.com` can intercept that data.

A same-origin restriction means that only the origin that created the data can access the data. Data written to `localStorage` by `http://api.example.com` will not be available to `http://example.com`, `http://store.example.com`, `https://example.com`, or even `http://api.example.com:80`.

Browser Support

Of all of the APIs discussed in this book, Web Storage is the most widely supported among major browsers. It's available in Internet Explorer 8+, Firefox 3.5+, Safari 4+, Opera 10.5+, and Android WebKit. There are a few polyfill scripts that mimic the Web Storage API in browsers that lack it. One such script is Storage polyfill by

Remy Sharp.² It uses cookies and `window.name` to mimic `localStorage` and `sessionStorage` respectively.

Inspecting Web Storage

For this chapter, use Chrome, Safari, or Opera. The developer tools for these browsers let you inspect and manage web storage values. In Chrome (seen in Figure 24.1), Safari, and Opera 15+, you can find web storage under the **Resources** panel of the developer tools. In Opera 12 (the only version of Opera available for Linux users), you can find it under the **Storage** panel of Dragonfly.

Figure 24.1. The Local Storage inspector in Google Chrome

Testing for Web Storage Support

Both `localStorage` and `sessionStorage` are attributes of the `window` object. We can test for browser support by testing whether these attributes are `undefined`:

² <https://gist.github.com/remy/350433>

```

if( typeof window.localStorage == 'undefined' ){
 // Use something other than localStorage.
} else {
 // Save a key-value pair.
}

```

Testing for `sessionStorage` works similarly; use `typeof window.sessionStorage == 'undefined'` instead. Typically, though, if a browser supports `localStorage` it also supports `sessionStorage`, and vice versa.

Let's look at using the Storage API by building a simple to-do list. We'll use `localStorage` to save our to-do items and their status. Although we'll focus on `localStorage` in this chapter, keep in mind that this also works for `sessionStorage`. Just swap the attribute names.

Setting Up Our HTML

A basic HTML outline is fairly simple. We'll set up a form with an input field and a button for adding new items. We'll also add buttons for deleting items. And we'll add an empty list. Of course, we'll also add links to our CSS and JavaScript files. Your HTML should look a little like this:

```

<!DOCTYPE html>
<html lang="en-us">
<head>
 <meta charset="utf-8">
 <title>localStorage to do list</title>
 <link rel="stylesheet" href="css/style.css">
</head>
<body>
 <form>
 <p>
 <label for="newitem">What do you need to do today?</label>
 <input type="text" id="newitem" required>
 <button type="submit" id="saveitem">Add</button>
 </p>
 <p>
 <button type="button" id="deletedone">Delete completed</button>
 <button type="button" id="deleteall">Reset the list</button>
 </p>
 </form>
 <ul id="list"></ul>

```

```
<script src="js/todolist.js"></script>
</body>
</html>
```

Our form will resemble the one seen in Figure 24.2.

Figure 24.2. Our to-do list interface rendered in Firefox after adding the barest bit of CSS magic.

On form submission—when a `submit` event is fired on our form—we will append the new task to our unordered list element, and save it to `localStorage`.

Saving Values With `localStorage.setItem()`

To add an item to local storage or session storage, we need to use the `setItem` method. This method accepts two arguments: `key` and `value`, in that order. Both arguments must be strings, or be converted to strings:

```
localStorage.setItem(keyname, value);
```

For our to-do list, we'll take the text entered in `<input type="text" id="newitem" required>`, create a new list item, and save it to `localStorage`. That's what we've done in this function:

```
function addItemToList(itemtxt){  
  var li = document.createElement('li'),  
 list = document.getElementById('list');  
  
  /* Saves the item to storage */  
  localStorage.setItem(itemtxt, 0);  
  
  /* Update the innerHTML value of our list item  
  and add as a child of our list */  
  li.innerHTML = itemtxt;  
  list.appendChild(li);  
}
```

Notice here that we are setting the value of our key to 0 (`localStorage.setItem(itemtxt, 0)`). For this application, we'll use 0 to indicate a task that needs to be completed and 1 for a task that is complete. When saved, these values will be converted to numeric strings.

Sanitize Your Inputs

In this case, accepting user input for keys is low-risk from a security standpoint. This application and its data is contained entirely within the user's browser. When synchronizing the data with a server, be sure to sanitize and validate your input and escape your output.

Since we want to update our list every time the form is submitted, we also need to add an event listener to our form.

Adding an Event Listener

To add an event listener, use the `addEventListener()` method and define a function that will be invoked when our event is fired:

```

var form, updateList;

form = document.forms[0];

var updateList = function(event){
  /* Prevent the default action, in this case, form submission */
  event.preventDefault();

  /* Invoke the addItemToList function */
  addItemList( document.getElementById('newitem').value );

  /* Clear the input field */
  document.getElementById('newitem').value = '';
}

form.addEventListener('submit', updateList);

```

Using `localStorage.setItem` to Update Existing Values

Should a key already exist, using `setItem` will overwrite the old value rather than create a new record. For our to-do list, this is exactly what we want. To prevent the value of your key from being overwritten, check whether the key exists before saving the item.

We will also use `setItem` to update our task's status when it's clicked, as we'll see in the next section.

Retrieving Values With `localStorage.getItem()`

To retrieve the value of a key, we use `localStorage.getItem()`. This method accepts one argument, the key of the value we'd like to retrieve, which must be a string.

If the key exists, `getItem` will return the value of that key. Otherwise, it will return `null`. That makes it useful for determining whether a key exists before calling `setItem`. For example, if we wanted to test the presence of a `lunch` key, we might do the following:

```
if( localStorage.getItem('lunch') ){
 // do something.
}
```

In our case, we're going to use `getItem` to retrieve the status of our task. Based on the value returned by `getItem`, we will update the value of our key using `setItem`.

In the code below, we've added an event listener to our unordered list rather than to each list item. We're using a technique called **event delegation**. When an event is fired on an element, it “bubbles up” to its ancestors. This means we can set a listener on its parent element, and use the `target` property of the event object to determine which element triggered the event. Because we only want to take an action if the element clicked was a list item, we need to check the `nodeName` property of the `target` object:

```
function toggleStatus(event){
 var status;
 if(event.target.nodeName == 'LI'){
 /*
 Using + is a trick to convert numeric strings to numbers.
 */
 status = +localStorage.getItem(event.target.textContent);
 if(status){
 localStorage.setItem(event.target.textContent,0);
 } else {
 localStorage.setItem(event.target.textContent,1);
 }
 /* Toggle a 'done' class */
 event.target.classList.toggle('done');
 }
}

var list = document.getElementById('list');
list.addEventListener('click',toggleStatus);
```

The `event.target` property is a pointer to the element that was clicked. Every element object also has a `textContent` attribute, which is its child text, if applicable. Each list item's `textContent` matches a `localStorage` key, so we can use it to retrieve the value we want. That's what we're doing with `status = localStorage.getItem(event.target.textContent)`.

localStorage keys and values are strings

Remember, all `localStorage` keys and values are strings. What look like numbers are actually *numeric strings*. To make comparisons with numbers or Boolean values, you'll need to convert the variable type. Here we've used a `+` sign to convert each key's value to a number. Zero is a **falsy** value, equivalent to but not equal to the Boolean `false`; 1 is a **truthy** value.

Alternative Syntaxes for Setting and Getting Items

Using `setItem` and `getItem` are not the only way to set or retrieve `localStorage` values. You can also use square-bracket syntax or dot syntax to add and remove them:

```
localStorage['foo'] = 'bar';

console.log(localStorage.foo) // logs 'bar' to the console
```

This is the equivalent of using `localStorage.setItem('foo', 'bar')` and `localStorage.getItem('foo')`. If there's a chance that your keys will contain spaces though, stick to square-bracket syntax or use `setItem()/getItem()` instead.

Looping Over Storage Items

On page reload, our list of to-dos will be blank. They'll still be available in `localStorage`, but not part of the DOM tree. To fix this, we'll have to rebuild our to-do list by iterating over our collection of `localStorage` items, preferably when the page loads. This is where `localStorage.key()` and `localStorage.length` come in handy.

`localStorage.length` tells us how many items are available in our storage area. The `key()` method retrieves the key name for an item at a given index. It accepts one argument: an integer value that's greater or equal to 0 and less than the value of `length`. If the argument is less than zero, or greater than equal to `length`, `localStorage.key()` will return `null`.

Indexes and keys have a very loose relationship. Each browser orders its keys differently. What's more, the key and value at a given index will change as items are

added or removed. To retrieve a *particular* value, `key()` is a bad choice. But for looping over entries, it's perfect. An example follows:

```
var i = localStorage.length;
while( i-- ){ /* As long as i isn't 0, this is true */
 console.log( localStorage.key(i) );
}
```

This will print every key in our storage area to the console. If we wanted to print the values instead, we could use `key()` to retrieve the key name, then pass it to `getItem()` to retrieve the corresponding value:

```
var i = localStorage.length, key;
while( i-- ){
 key = localStorage.key(i);
 console.log( localStorage.getItem(key) );
}
```

Let's go back to our to-do list. We have a mechanism for adding new items and marking them complete. But if you reload the page, nothing happens. Our data is there in our storage area, but not the page.

We can fix this by adding a listener for the `load` event of the `window` object. Within our event handler, we'll use `localStorage.length` and `localStorage.key()` along with `localStorage.getItem(key)` to rebuild our to-do list:

```
function loadList(){
 var len = localStorage.length;
 while( len-- ){
 var key = localStorage.key(len);
 addItemToList(key, localStorage.getItem(key));
 }
}
window.addEventListener('load', loadList);
```

Since we're working with existing items in this loop, we want to preserve those values. Let's tweak our `addItemToList` function a bit to do that:

```
function addItemToList(itemtxt, status){
 var li = document.createElement('li');
```

```

if(status === undefined){
 status = 0;
 localStorage.setItem(itemtxt, status);
}

if(status == true){ li.classList.add('done'); }

li.textContent = itemtxt;
list.appendChild(li);
}

```

We've added a `status` parameter, which gives us a way to specify whether a task is complete. When we add a task and call this item, we'll leave out the `status` parameter; but when loading items from storage as we are here, we'll include it.

The line `if(status == true){ li.classList.add('done'); }` adds a `done` class to the list item if our task status is 1.

Clearing the Storage Area With `localStorage.clear()`

To clear the storage area completely, use the `localStorage.clear()` method. It doesn't accept any parameters:

```

function clearAll() {
 list.innerHTML = '';
 localStorage.clear();
}

```

Once called, it will remove *all* keys and their values from the storage area. Once removed, these values are no longer available to the application. **Use it carefully.**

Storage Events

Storage events are fired on the `window` object whenever the storage area changes. This happens when `removeItem()` or `clear()` deletes an item (or items). It also happens when `setItem()` sets a new value or changes an existing one.

Listening for the Storage Event

To listen for the `storage` event, add an event listener to the `window` object:

```
window.addEventListener('storage', storagehandler);
```

Our `storagehandler` function that will be invoked when `storage` event is fired. We're yet to define that function—we'll deal with that in a moment. First, let's take a look at the `StorageEvent` object.

The StorageEvent Object

Our callback function will receive a `StorageEvent` object as its argument. The `StorageEvent` object contains properties that are universal to all objects, and five that are specific to its type:

- `key`: contains the key name saved to the storage area
- `oldValue`: contains the former value of the key, or `null` if this is the first time an item with that key has been set
- `newValue`: contains the new value added during the operation
- `url`: contains the URL of the page that made this change
- `storageArea`: indicates the storage object affected by the update—either `localStorage` or `sessionsStorage`

With these properties, you can update the interface or alert the user about the status of an action. In this case, we'll just quietly reload the page in other tabs/windows using `location.reload()`.

```
function storagehandler(event){  
 location.reload();  
}
```

Now our list is up-to-date in all tabs.

Storage Events Across Browsers

Storage events are a bit tricky, and work differently to how you might expect in most browsers. Rather than being fired on the *current* window or tab, the `storage` event is supposed to be fired *in other windows and tabs* that share the same storage area. Let's say that our user has `http://oureexamplesite.com/buy-a-ticket` open in two tabs. If they take an action in the first tab that updates the storage area, the `storage` event should be fired in the second.

Chrome, Firefox, Opera, and Safari are in line with the web storage specification, while Internet Explorer is not. Instead, Internet Explorer fires the `storage` event in every window for every change, including the current window.

There isn't a good hack-free way to work around this issue. For now, reloading the application—as we've done above—is the best option across browsers.

IE's Nonstandard `remainingSpace` Property

Internet Explorer includes a nonstandard `remainingSpace` property on its `localStorage` object. We can handle our storage event differently depending on whether or not `localStorage.remainingSpace` is `undefined`. This approach has its risks, though; Microsoft could remove the `remainingSpace` property without fixing the storage event bug.

Determining Which Method Caused the Storage Event

There isn't an easy way to determine which method out of `setItem()`, `removeItem()`, or `clear()` triggered the storage event. But there is a way: examine the event properties.

If the `storage` event was caused by invoking `localStorage.clear()`, the `key`, `oldValue`, and `newValue` properties of that object will all be `null`. If `removeItem()` was the trigger, `oldValue` will match the removed value and the `newValue` property will be `null`. If `newValue` isn't `null`, it's a safe bet that `setItem()` was the method invoked.

Storing Arrays and Objects

As mentioned earlier in this chapter, web storage keys and arrays must be strings. If you try to save objects or arrays, the browser will convert them to strings. This can lead to unexpected results. First, let's take a look at saving an array:

```
var arrayOfAnimals = ['cat', 'dog', 'hamster', 'mouse', 'frog', 'rabbit'];

localStorage.setItem('animals', arrayOfAnimals);

console.log(localStorage.animals[0])
```

If we look at our web storage inspector, we can see that our list of animals was saved to `localStorage`, as shown in Figure 24.3.

Figure 24.3. An array saved to web storage as a string in Safari's developer tools

But if you try to read the first item of that array, you'll see that the first item is the letter C and not cat as in our array. Instead, it's been converted to a comma-separated string.

Similarly, when an object is converted to a string, it becomes `[object Object]`. You lose all your properties and values, as shown in Figure 24.4.

Figure 24.4. The result of saving an object to web storage in Safari's developer tools

To prevent this from happening, use the native `JSON.stringify()` method to turn your objects and arrays into strings before saving:

```
var foodcouples = {
  'ham':'cheese',
  'peanut_butter':'jelly',
  'eggs':'toast'
}

localStorage.setItem(
  'foodpairs_string',
  JSON.stringify(foodcouples)
);
```

Using `JSON.stringify()` will *serialize* arrays and objects. They'll be converted to specially formatted strings that hold indexes or properties and values, as shown in Figure 24.5.

Figure 24.5. Using `JSON.stringify()` to save an object to web storage in Safari's developer tools

To retrieve these values, use `JSON.parse()` to turn it back into a JavaScript object or array. A word of caution: `JSON.parse()` and `JSON.stringify()` can affect the performance of your application. Use them sparingly, especially when getting and setting items.

Limitations of Web Storage

Web storage comes with a couple of limitations: performance and capacity.

Web storage is *synchronous*. Reads and writes are added to the JavaScript processing queue immediately. Other tasks in the queue won't be completed until the engine is done writing to or reading from the storage area. For small chunks of data, this usually is no issue. But for larger chunks of data or a large number of write operations, it will be.

Web storage also has a size limit. Should your application reach that limit, the browser will throw a `DOMException` error. Use a `try-catch` statement to catch and handle this error. In browsers that support it, you can also use `window.onerror` (or use `addEventListener` and the `error` event):

```
try {
  localStorage.setItem('keyname',value);
```

```
 return true;
} catch (error) {
 // Could alternatively update the UI.
 console.log(error.message);
}
```

Size limits vary by browser and version. The web storage specification suggests an initial size of 5MB per origin. However, Safari, currently allows 2.5MB of data to be stored per origin. Chrome, Internet Explorer, and Opera 15+ currently store 5MB of data. Firefox stores 5MB by default, but the user can adjust this limit in the `about:config` menu. Older versions of Opera (12 and below) prompt the user to raise the storage limit.

The good news is that these values may increase. The bad news is that most browsers fail to expose the amount of storage space available to the application.

Now that we've covered the ins and outs of web storage, let's take a look at a web database: IndexedDB.

Chapter 25

Offline Apps: Storing Data With Client-side Databases

Web storage (`localStorage` and `sessionStorage`) is fine for small amounts of data such as our to-do list, but it's an unstructured data store. You can store keys and values, but you can't easily search values. Data isn't organized or sorted in a particular way, plus the 5MB storage limit is too small for some applications.

For larger amounts of structured searchable data, we need another option: web databases. Web databases such as Web SQL and IndexedDB provide an alternative to the limitations of web storage, enabling us to create truly offline applications.

The State of Client-side Databases

Unfortunately, this isn't as easy as it sounds. Browsers are split into three camps in the way they support client-side databases:

- both IndexedDB and Web SQL (Chrome, Opera 15+)
- IndexedDB exclusively (Firefox, Internet Explorer 10+)

- Web SQL exclusively (Safari)

IndexedDB is a bit of a nonstarter if you plan to support mobile browsers. Safari for iOS and Opera Mobile 11-12 support Web SQL exclusively; same for the older versions of Android and Blackberry browsers.

If you want your application to be available across desktop browsers, you're about halfway there with Web SQL. It's available in Safari, Chrome, and Opera 15+, but Firefox and Internet Explorer 10+ have no plans to add support.

Here's the thing: the World Wide Web Consortium has stopped work on the Web SQL specification. As a result, there is a risk that browsers will drop Web SQL support, or that further development will proceed in nonstandard ways. Relying on it is risky, so for that reason we will focus on IndexedDB in this chapter, and use a polyfill to support Safari and older versions of Opera.

The bright side is that there are a few JavaScript polyfills and libraries available to bridge the gap between Web SQL and IndexedDB. `Lawnchair`¹ supports both, and will use `localStorage` if you prefer. There's also `PouchDB`,² which uses its own API to smooth over the differences between Web SQL and Indexed DB. PouchDB also supports synchronization with a CouchDB server, though CouchDB isn't necessary for building an app with PouchDB.

In this chapter, we'll focus on IndexedDB, and use `IndexedDBShim`³ for other browsers.

About IndexedDB

IndexedDB is a schema-less, transactional, key-value store database. Data within an IndexedDB database lacks the rigid, normalized table structure as you might find with MySQL or PostgresSQL. Instead, each record has a key and each value is an object. It's a client-side "NoSQL" database that's more akin to CouchDB or MongoDB. Objects may have any number of properties. For example, in a to-do list application, some objects may have a `tags` property and some may not, as evident in Figure 25.1.

¹ <http://brian.io/lawnchair/>

² <http://pouchdb.com/>

³ <http://nparashuram.com/IndexedDBShim/>

Figure 25.1. Objects with and without a `tags` property

Two objects in the same database can even have completely different properties. Usually, we'll want to use a naming convention for our object property names.

IndexedDB is also **transactional**. If any part of the read or write operation fails, the database will roll back to the previous state. These operations are known as **transactions**, and must take place inside a callback function. This helps to ensure data integrity.

IndexedDB has two APIs: synchronous and asynchronous. In the synchronous API, methods return results once the operation is complete. This API can only be used with Web Workers⁴, where synchronous operations won't block the rest of the application. There is no browser support for the synchronous API at the time of writing.

In this chapter, we'll cover the asynchronous API. In this mode, operations return results immediately without blocking the calling thread. Asynchronous API support is available in every browser that supports IndexedDB.

⁴ http://en.wikipedia.org/wiki/Web_worker

Examples in this book use the latest version of the IndexedDB⁵ specification. Older versions of IndexedDB in Chrome (23 and earlier) and Firefox (16 and earlier) required a vendor prefix. These experimental versions had several inconsistencies between them, which have been largely worked out through the specification process. Since the standardized API has been available for several versions in both Firefox and Chrome, and is available in Internet Explorer 10+, we won't bother with older versions.

Inspecting IndexedDB Records

If you'd like to inspect your IndexedDB records, use Chrome or Opera 15+. These browsers currently have the best tools for inspecting IndexedDB object stores.

With IndexedDBShim, you can use Safari's Inspector to view this data in Web SQL, but it won't be structured in quite the same way. Internet Explorer offers an IDBExplorer package⁶ for debugging IndexedDB, but it lacks native support in its developer tools. Firefox developer tools are yet to support database inspections.

Now, let's look at the concepts of IndexedDB by creating a journaling application to record diary entries.

Setting up Our HTML

Before we dive into IndexedDB, let's build a very simple interface for our journaling application:

```
<!DOCTYPE html>
<html lang="en-us">
<head>
  <meta charset="utf-8">
  <title>IndexedDB Journal</title>
  <link rel="stylesheet" type="text/css" href="css/style.css">
</head>
<body>
<form>
  <p>
 <label for="tags">How would you like to tag this entry?</label>
 <input type="text" name="tags" id="tags" value="" required>
  </p>
</form>

```

⁵ <http://www.w3.org/TR/IndexedDB/>

⁶ <http://ie.microsoft.com/testdrive/HTML5/newyearslist/IDBExplorer.zip>

```
<span class="note">(Optional. Separate tags with a comma.)</span>
</p>
<p>
  <label for="entry">What happened today?</label>
  <textarea id="entry" name="entry" cols="30" rows="12" required>
  </textarea>
  <button type="submit" id="submit">Save entry</button>
</p>
</form>

<section id="allentries" class="hidden">
  <h1>View all entries</h1>
</section>

<script src="js/IndexedDBShim.min.js"></script>
<script src="js/journal.js"></script>
</body>
</html>
```

This gives us a very simple interface consisting of two form fields and a **Save entry** button, as shown in Figure 25.2. We've also added a view that displays all entries after we've saved our latest one. A production-ready version of this application might have a few more screens, but for this demo this is fine.

Figure 25.2. Our simple journal interface as shown in Firefox.

Creating a Database

To create a database, use the `open()` method. It accepts two arguments: the name of your database and an optional integer value that sets the version of the database:

```
var idb = indexedDB.open('myIDBJournal', 1);
```

Your database name may be any string value, including the empty string (''). The name just ties the database to its origin. As with `localStorage`, IndexedDB databases can only be read to from—or written to by—scripts that share its origin. Remember that an origin consists of the scheme (such as `http://` or `https://`), the hostname, and port number). These must match exactly, meaning that a database created at `http://example.com` can't be accessed by scripts at `http://api.example.com` and vice versa.

Version numbers can be any integer from 1 to 2^{53} (that's 9,007,199,254,740,991). Floats, or decimal values, won't work. Floats will be converted to integers. For example, 2.2 becomes 2 and 0.8 becomes 0 (and throws a `TypeError`). If you don't include a version number, the browser will use 1.

If the `open` operation is successful, the browser will fire a `success` event. We can use the `onsuccess` callback to perform transactions or, as we've done here, use it to assign our database object to a global variable:

```
// initialize the variable.
var databaseObj;
idb.onsuccess = function(successEvent){
  // set its value.
  databaseObj = successEvent.target.result;
}
```

As with all DOM events, our `successEvent` object contains a `target` property. In this case, the target is our `open` request transaction. The `target` property is also an object, and contains a `result` property, which is the result of our transaction. In this case, the value of `result` is our database.

This is a really important point to understand. *Every transaction requires an onsuccess handler.* The results of that transaction will always be a child property of the `target` object, which is a property of the event object (`event.target.result`).

Now that we've set our global `databaseObj` variable to our database object, we can use `databaseObj` for our transactions.

Adding an Object Store

Creating a database won't automatically make it do anything by itself. To begin storing data, you'll have to create at least one **object store**. If you are familiar with SQL databases, an object store is analogous to an SQL table. Object stores are where we store our **records**, or entries. IndexedDB databases can contain multiple object stores.

To add an object store, we first need to trigger a **version change**. To trigger a version change, the `version` argument (the second parameter) needs to be greater than the

database's current version value. For the first release of your application, this value can be 1.

When the database version number increases (or is set for the first time), the browser will fire an `upgradeneeded` event. Any structural changes—adding an object store, adding an index to an object store—must be made within the `onupgradeneeded` event handler method:

```
idb.onupgradeneeded = function(event){
  // Change the database.
}
```

Let's create an object store named `entries`. To do this, we need to use the `createObjectStore` method of the database object:

```
idb.onupgradeneeded = function(event){
  try {
 event.target.result.createObjectStore(
 ['entries'],
 { keyPath: 'entrydate' }
 );
  } catch(error) {}
}
```

If the object store doesn't exist, it will be created. If it does, the browser will fire a constraint error. We've wrapped this in a `try-catch` block so that we can silently handle an error should one occur. But we could also set an event handler using the `onerror` event attribute:

```
idb.onerror = function(event){
  // Log the error to the console, or alert the user
}
```

At a minimum, `createObjectStore` requires a name argument. It must be a string, but this string can't contain any spaces. The second argument is optional, but it must be a **dictionary**. Dictionaries are objects that have defined properties and values. For `createObjectStore`, those properties and values are as follows:

- `autoIncrement`: Must be either `true` or `false`; auto-generates keys and indexes for each record in the store. Default value is `false`.

- **keyPath**: Specifies which object property to use as an index for each record in the store. Default value is `null`. Makes the named field a required one.

Here we've chosen to set a `keyPath`. This means that every object we add to the database will need to contain an `entrydate` property, and the value of the `entrydate` property will become our key.

You don't have to set `autoIncrement` or `keyPath`. It's possible to add our object store without it. If you choose not to set either, you *must* set a key for every record stored. We'll discuss this in the next section.

Notice that we didn't use our `databaseObj` variable with our `onupgradeneeded` callback? That's because the `onupgradeneeded` event is fired before the `onsuccess` event when working with IndexedDB. It won't be defined when we need it.

Adding a Record

Adding records is a little more complicated. We need to create a **transaction**, and then take an action once the transaction completes. The process is roughly as follows:

1. Open a transaction connection to one or more object stores.
2. Select which object store to use for the transaction request.
3. Create a request by invoking the `put`, `add`, `delete` or `get` methods.
4. Define an `onsuccess` handler to process our results.

These steps need to happen within a callback or event handler of some kind. Here we'll do it when our journal entry form is submitted:

```
document.forms[0].onsubmit = function(submitEvent){
  var entry, i, transaction, objectstore, request, fields;

  fields = submitEvent.target;

  // Prevent form submission and page reload.
  submitEvent.preventDefault();

  /* Build our record object */
  entry = {};
```

```

entry.entrydate = new Date().getTime();

for( i=0; i < fields.length; i++){
  if( fields[i].value !== undefined ){
 entry[fields[i].name] = fields[i].value;
  }
}

/* Set our success handler */
request.onsuccess = showAllEntries;

/* Start our transaction. */
transaction = databaseObj.transaction(['entries'],'readwrite');

/* Choose our object store (the only one we've opened). */
objectstore = transaction.objectStore('entries');

/* Save our entry. We could also use the add() method */
request = objectstore.put(entry);
}

```

There's a lot happening in this function, but the most important parts are the following three lines:

```

/* Start our transaction. */
transaction = databaseObj.transaction(['entries'],'readwrite');

/* Choose our object store (the only one we've opened). */
objectstore = transaction.objectStore('entries');

/* Save our entry */
request = objectstore.put(entry);

```

In these lines, we've first created a transaction by calling the `transaction` method on our database object. `transaction` accepts two parameters: the name of the object store or stores we'd like to work with, and the mode. The mode may be either `readwrite` or `readonly`. Use `readonly` to retrieve values. Use `readwrite` to add, delete, or update records.

Next, we've chosen which object store to use. Since the transaction connection was only opened for the `entries` store, we'll use `entries` here as well. It's possible to open a transaction on more than one store at a time, however.

Let's say our application supported multiple authors. We might then want to create a transaction connection for the `authors` object store at the same time. We can do this by passing a `sequence`—an array of object store names—as the first argument of the `transaction` method, as shown here:

```
trans = databaseObj.transaction(['entries', 'authors'], 'readwrite');
```

This won't write the record to both object stores. It just opens them both for access. Which object store will be affected is determined by the `objectStore()` method.

Use Square Brackets

In newer versions of Chrome (33+) and Firefox, you may pass a single object store name to the `transaction` method without square brackets; for example, `databaseObj.transaction('entries', 'readonly')`. For the broadest compatibility, though, use square brackets.

`req = objectstore.put(entry);` is the final line. It saves our `entry` object to the database. The `put` method accepts up to two arguments. The first is the value we'd like to store, while the second is the key for that value: for example: `objectStore.put(value, key)`.

In this example, we've just passed the `entry` object to the `put` method. That's because we've defined `entrydate` as our `keyPath`. If you define a `keyPath`, the property name you've specified will become the database key. In that case, you don't need to pass one as an argument. If, on the other hand, we didn't define a `keyPath` and `autoIncrement` was `false`, we *would* need to pass a `key` argument.

When the `success` event fires, it will invoke the `showAllEntries` function.

put Versus add

The IndexedDB API has two methods that work similarly: `put` and `add`. You can only use `add` when adding a record. But you can use `put` when adding *or updating* a record.

Retrieving and Iterating Over Records

You probably noticed the line `request.onload = showAllEntries` in our form's `onsubmit` handler. We're yet to define that function, but this is where we'll retrieve all our entries from the database.

To retrieve multiple records there are two steps:

1. run a **cursor** transaction on the database object
2. iterate over the results with the `continue()` method

Creating a Cursor Transaction

As with any transaction, the first step is to create a transaction object. Next, select the store. Finally, open a **cursor** with the `openCursor` method. A cursor is an object consisting of a range of records. It's a special mechanism that lets us iterate over a collection of records:

```
function showAllEntries(){
  var transaction, objectstore, cursor;

  transaction = databaseObj.transaction(['entries'],'readonly');
  objectstore = transaction.objectStore('entries');
  cursor = objectstore.openCursor();
};
```

Since we want to show our entries once this transaction completes, let's add an `onsuccess` handler to our cursor operation:

```
function showAllEntries(){
  var transaction, objectstore, cursor;

  transaction = databaseObj.transaction(['entries'],'readonly');
  objectstore = transaction.objectStore('entries');
  cursor = objectstore.openCursor();

  cursor.onsuccess = function(successEvent) {
 var resultset = successEvent.target.result;
 if( resultset ){
 buildList( resultset.value );
 }
};
```

```

 resultset.continue();
};

}

```

Within this handler, we're passing each result of our search to a `buildList` function. We won't discuss that function here, but it is included in this chapter's code sample.

That final line—`resultset.continue()`—is how we iterate over our result set. The `onsuccess` handler is called once for the entire transaction, but this transaction may return multiple results. The `continue` method advances the cursor until we've iterated over each record.

Retrieving a Subset of Records

With IndexedDB, we can also select a subset or **range** of records by passing a key range to the `openCursor()` method.

Key ranges are created with the `IDBKeyRange` object. `IDBKeyRange` is what's known as a **static** object, and it's similar to the way the `Math()` object works. Just as you'd type `Math.round()` rather than `var m = new Math()`, with `IDBKeyRange`, you must always use `IDBKeyRange.methodName()`.

In this example, we're only setting a lower boundary using the `lowerBound` method. Its value should be the lowest key value we want to retrieve. In this case, we'll use `0` since we want to retrieve all the records in our object store, starting with the first one:

```
objectstore.openCursor(IDBKeyRange.lowerBound(0));
```

If we wanted to set an upper limit instead, we could use the `upperBound` method. It also accepts one argument, which must be the highest key value we want to retrieve for this range:

```
objectstore.openCursor(IDBKeyRange.upperBound(1385265768757));
```

By default, `openCursor` sorts records by key in ascending order. We can change the direction of the cursor and its sorting direction, however, by adding a second argument. This second argument may be one of four values:

- `next`: puts the cursor at the beginning of the source, causing keys to be sorted in ascending order
- `prev`: short for “previous”, it places the cursor at the end of the source, causing keys to be sorted in descending order
- `nextunique`: returns unique values sorted by key in ascending order
- `prevunique`: returns unique values sorted by key in descending order

To display these entries in descending order (newest entry first), change `objectstore.openCursor(IDBKeyRange.lowerBound(0))` to `objectstore.openCursor(IDBKeyRange.lowerBound(0), 'prev')`.

Retrieving or Deleting Individual Entries

But what if we wanted to retrieve just a single entry instead of our entire store? For that, we can use the `get` method:

```
var transaction, objectstore, request;

transaction = databaseObj.transaction(['entries'], 'readonly');
objectstore = transaction.objectStore('entries');
request = objectstore.get(key_of_entry_to_retrieve);

request.onsuccess = function(event){
  // display event.target.result
}
```

When this transaction successfully completes, we can do something with the result.

To delete a record, use the `delete` method. Its argument should also be the key of the object to delete:

```
var transaction, objectstore, request;

transaction = databaseObj.transaction(['entries'], 'readwrite');
objectstore = trans.objectStore('entries');
request = objectstore.delete(1384911901899);
```

```
request.onsuccess = function(event){  
 // Update the user interface or take some other action.  
}
```

Unlike retrieval operations, deletions are write operations. Use `readwrite` for this transaction type, instead of `readonly`.

Updating a Record

To update a record, we can once again use the `put` method. We just need to specify which entry we're updating. Since we've set a `keyPath`, we can pass an object with the same `entrydate` value to our `put` method:

```
var transaction, objectstore, request;  
  
transaction = databaseObj.transaction(['entries'],'readwrite');  
objectstore = trans.objectStore('entries');  
request = objectstore.put(  
{  
 entrydate: 1384911901899,  
 entry: 'Updated value for key 1384911901899.'  
}  
);  
  
request.onsuccess = function(event){  
 // Update the user interface or take some other action.  
}
```

The browser will update the value of the record whose key is 1384911901899, as shown in Figure 25.3.

Figure 25.3. The updated value for our key

Updates, like additions, are write operations. When creating an update transaction, the second parameter of the `transaction` method must be `readwrite`.

Be careful when using `put` for updates. Updates replace the *entire* object value with the new one. You aren't simply overwriting individual object properties; you're actually replacing the whole record.

Deleting a Database

Deleting a database is just as easy as opening one. It doesn't require using a callback. Just call the `deleteDatabase` method of the `IndexedDB` database object:

```
idb.deleteDatabase('myIDBJournal');
```

It accepts one argument: the name of the database you wish to delete. Use it with caution.

We've covered enough to get you started with `IndexedDB`, but there's more to the API than can be covered in a single chapter. The Mozilla Developer Network⁷ has

⁷ <https://developer.mozilla.org/en-US/docs/IndexedDB>

the most robust documentation available to date, including coverage of older versions of the API.

Wrapping Up and Learning More

With offline web technologies, you can develop applications that work without an internet connection. We've covered the basics of offline applications in this book. If you'd like to learn more about any of these topics, a good place to start is with the W3C's WebPlatform.org.⁸ It features tutorials and documentation on HTML5, CSS, JavaScript and web APIs.

Vendor-specific sites also have a wealth of information, particularly for documenting browser-specific quirks. Yet Google's HTML5Rocks.com⁹ and the Mozilla Developer Network, mentioned above, are particularly good at documenting new technologies in their browsers while also addressing other vendors' implementations. The Microsoft Developer Network¹⁰ includes a wealth of documentation about web technologies, especially as supported in Internet Explorer.

To track specifications, pay attention to the World Wide Web Consortium (W3C)¹¹ and the Web Hypertext Application Technology Working Group (WHATWG).¹² These bodies develop specifications and documentation for current and future APIs.

And of course, you can always visit Learnable.com¹³ or SitePoint.com¹⁴ to stay up to date on web technologies.

⁸ <http://webplatform.org/>

⁹ <http://html5rocks.com/>

¹⁰ <http://msdn.microsoft.com/>

¹¹ <http://w3.org/>

¹² <http://whatwg.org/>

¹³ <https://learnable.com/>

¹⁴ <http://www.sitepoint.com/>

JUMP START HTML5: APIs

BY SANDEEP PANDA

Chapter 26

APIs: Overview

In this chapter, we'll make a quick trip to the world of HTML5 APIs. I'll outline the APIs that are going to be discussed in this book, and what you'll have learned by the end. There'll be no diving into any code in this chapter; rather, it will provide a quick overview of each API so that you can get a clear idea about what you're going to learn.

Some HTML5 APIs are still fairly new, and not every version of every browser supports them, which you'll need to bear in mind while creating HTML5 apps. Whenever you're going to use any HTML5 API, it's always a good idea to check the support for that API in the browser. We'll see how to do that in the last section of the chapter.

A Quick Tour of the HTML5 APIs Covered

Since this is a short book, it's impossible to cover each and every API. Some APIs are already covered in other books in SitePoint's Jump Start HTML5 range. In this book we'll focus on five important JavaScript APIs that you can use to create really cool web apps. (Yes, web apps built with plain HTML5 and JavaScript! How cool is that?) So, let's see what we'll be discussing:

- ***The Web Workers API:*** Ever thought of bringing multi-threading to the Web? Have you ever fancied performing some ongoing task in the background without hampering the main JavaScript thread? If yes, it's probably time for you to get cozy with the Web Workers API because it's designed just for this purpose.
 - **Formal definition:** The Web Workers API is used to run scripts in a background thread that run in parallel to the main thread. In other words, you can perform computationally expensive tasks or implement long polling in the background and your main UI thread will remain unaffected.
- ***The Geolocation API:*** This new API simply lets you know where your users are. It enables you to find the position of your users—even when they are moving. Furthermore, you can show them customized choices (maybe a nice café or a theater near them) depending on their location, or plot their position on the map.
 - **Formal definition:** The Geolocation API lets your application receive the current geographical position of the user through simple JavaScript.
- ***The Server-sent Events API:*** The way Facebook pushes new updates to your wall is awesome, isn't it? Prior to the introduction of Server-sent Events (SSE, for short) this type of functionality was achieved using long polling. But with the all new SSEs, the server can automatically push new updates to the web page as they become available. You can access those updates in your script and notify your users.
 - **Formal definition:** The Server-sent Events API lets your clients receive push notifications from the server without the need of long polling.
- ***The WebSocket API:*** This API helps you build applications that allow bi-directional communication between client and server. The classic use case of the WebSocket API is a chat application where a client sends a message to the server and the server processes it and replies back!
 - **Formal definition:** This API enables low-latency, full-duplex single-socket connection between client and server.
- ***The Cross-document Messaging API:*** Because of dreaded CSRF attacks, documents from different domains are usually not allowed to communicate with each other.

But with this new Cross-document Messaging API, documents from different origins can communicate with each other while still being safe against CSRF.

- **Formal Definition:** This API introduces a messaging system that allows documents to communicate with each other—regardless of the source domain—without CSRF being a problem.

Cross-site Request Forgery (CSRF)

CSRF is a type of attack that tricks end users to perform sensitive operations on a web application without their knowledge. Typically, websites only verify if the request is coming from the browser of an authenticated user, but they don't verify if the *actual* authenticated user himself is making the request. That's the common cause of a CSRF attack.

To learn more about CSRF attacks, please visit the Open Web Application Security Project.¹

What You Are Going to Learn

This book will provide clear and concise explanations of the APIs just mentioned. You will learn the purpose of each API and how to use them. By the end of the book, you'll be able to create cool and exciting apps using some amazing HTML5 features.

While explaining the APIs, I will provide some code snippets that describe the general working principle of them. Since this is a short book, it's impossible to cover everything exhaustively, but I will try to cover as much as possible in each chapter. I'll also provide guidance and share example use cases for each of the APIs.

Getting Started

Before diving into the world of HTML5, there is a caveat of which to be aware. As mentioned, some HTML5 APIs are quite new so you should always make sure the specific feature is supported in the browsers. If there's no (or limited) support, you should handle it gracefully by falling back to another technique. This is known as ***graceful degradation***; in other words, your app is designed for modern browsers

¹ [https://www.owasp.org/index.php/Cross-Site_Request_Forgery_\(CSRF\)](https://www.owasp.org/index.php/Cross-Site_Request_Forgery_(CSRF))

but it is still functional in older browsers. On the other hand you could also opt for ***progressive enhancement techniques***, where you create an app with limited functionalities and add new features when the browser supports them. For more information on this, have a look at Craig Buckler's article on [sitepoint.com](http://www.sitepoint.com/progressive-enhancement-graceful-degradation-choice).²

In this section, we will discuss addressing the browser compatibility issues and setting up the development environment.

Checking Browser Compatibility

It's always good to obtain an overview of the list of HTML5 features supported by the browsers. Before using any API, refer to a compatibility chart that shows which browsers support that API. Personally, I prefer caniuse.com³ where you just start typing the name of the API and it shows the browser versions that support it; however, although a compatibility chart gives an overview, you should *always* check for browser compatibility of API features in your JavaScript code.

Each HTML element is represented by an object inside the DOM, and each object has several properties. So, in browsers that support HTML5 APIs, certain objects will have a set of unique properties. This is the key to determining the browser's support for various HTML5 features.

Support for some HTML5 features can be detected just by checking the existence of certain properties on the `window` or `navigator` objects. For example, you can write the following code to check the support for Web Workers:

```
if (!!window.Worker){  
 //proceed further  
}  
else{  
 //do something else  
}
```

As you can see, in Web Worker-enabled browsers there will be a property called `Worker` in the `window` object.

² <http://www.sitepoint.com/progressive-enhancement-graceful-degradation-choice>

³ <http://caniuse.com>

Similar techniques can also be used to detect the support for other features. We will see how to detect each feature when we examine the details of each API.

Modernizr

Wouldn't it be great if there was a uniform interface for checking the support for each API? Well, it just so happens there is an open-source JavaScript library that helps detect HTML5 features: Modernizr.⁴

Using Modernizr is a matter of downloading the script and adding the the following code to the `<head>` element:

```
<script type="text/javascript" src="modernizr.min.js">
```


Always put Modernizr in Your `<head>`

Just make sure to load the Modernizr script in the `<head>` section. The reason is because the **HTML5 Shiv**, which enables the styling of HTML5 elements in browsers prior to IE9, must execute before the body loads. Also if you are using Modernizr-specific CSS classes, you might encounter an **FOUC** (flash of unstyled content)⁵ if the script is not loaded in the `<head>`.

Now, let's say you want to detect the support for Web Workers in the browser. The following snippet does that for you:

```
if(Modernizr.webworkers){
 //proceed further
}
else{
 //no support for web workers
}
```

So if the browser supports `webworkers`, the `Modernizr.webworkers` property will be `true`. There are similar tests for all other features. We'll be using Modernizr in this book to check for browser compatibility.

⁴ <http://modernizr.com/>

⁵ http://en.wikipedia.org/wiki/Flash_of_unstyled_content

Setting Up the Environment

To create HTML5 apps, you only really need your favorite text editor and browser. But to use certain APIs such as Server-sent Events and WebSocket, you will need a server. So I'll ask you to install WAMP⁶ or XAMPP⁷ on your machine so that we can easily create a local server to try things out. If you already have a server set up, you're good to go.

In this chapter, we discussed the list of APIs covered in the book and learned how to detect browser support for each HTML5 feature. We also discussed the purpose of each API in brief and finally set up our development environment.

I know you've been waiting to get your hands dirty. Now that you're aware of all the basic stuff, let's start our journey into the world of HTML5 APIs, with Web Workers being the first place to visit.

⁶ <http://www.wampserver.com/en/>

⁷ <http://www.apachefriends.org/en/xampp.html>

Chapter 27

APIs: Web Workers

Every HTML5 app is written in JavaScript, but the single and the most crucial limitation of HTML5 apps is that the browsers' JavaScript runtimes are **single-threaded** in nature. Some of you might say that you have run tasks asynchronously in the past using functions like `setTimeout`, `setInterval`, and our all-time favorite, `XMLHttpRequest`. But, in reality, those functions are just asynchronous, not concurrent. Actually, all JavaScript tasks run one after the other and are queued accordingly. Web Workers offer us a **multi-threaded** environment where multiple threads can execute in parallel, offering true concurrency.

In this chapter, we'll first discuss the purpose and how to use Web Workers, before having a look at some its limitations and security considerations.

Introduction and Usage

The Web Worker API allows us to write applications where a computationally expensive script can run in the background without blocking the main UI thread. As a result, unresponsive script dialogs—as shown in Figure 27.1, which is due to the blocking of main thread—can be a thing of the past.

Figure 27.1. An unresponsive script message

There are two kinds of Web Workers: dedicated workers and shared workers. The main difference is the visibility. A dedicated worker is accessible from the parent script that created it, but a shared worker can be accessed from **any script** of the same origin. Shared workers have limited browser support: Chrome 4.0+, Safari 5.0+ and Opera 10.6+. Neither Firefox nor IE has support for shared workers.

We'll be discussing dedicated workers in this book, as that's what you'll most probably use.

Detecting Support

Before going any further, I just want to make that sure you detect the browser's support for Web Workers. In the previous chapter, I showed an example where we detected the support for Web Workers using native JavaScript and Modernizr, so we'll skip repeating it here.

To use Web Workers, you just need to call the `Worker` constructor and pass the URI of the Worker script:

```
var worker=new Worker('myworker.js');
```


Worker Script Path

Please note that the Worker script path *must* have the same origin as the parent script, and be relative to the parent script's location.

Here, `myworker.js` is the Worker script that needs to be executed in the background. To communicate with a Worker, you just need to call `postMessage` on the `worker` object, passing a message, if any:

```
// start a worker without any message
worker.postMessage();

// pass a message and start worker
worker.postMessage('Hey, are you in the mood to start work?');
```

But communication doesn't have to be unidirectional. Our Worker can also reply! To receive a message sent by our Worker, we attach an event listener to the `worker` object, like so:

```
//register a callback
worker.addEventListener('message',function(e){
  alert('Got message from worker, '+e.data);
},false);
```

The handler function is also passed a `message` event object. This object has a property called `data` that contains the actual message sent. So in the above code, we accessed the `e.data` property to retrieve the data that was sent by our Worker.

And what happens to the message passed as an argument to `postMessage()` in our main script? Well, that is passed to our Worker script, which can be retrieved at the Worker side by registering the same event listener. The following snippet shows how to do that:

```
myworker.js

//sent from worker
self.addEventListener('message',function(e){
  self.postMessage('Hey, I am doing what you told me to do!');
},false);
```


Workers Are Sandboxed

Workers run in a **sandboxed environment**. This means that they're unable to access everything a normal script can. For example, in the previous code snippet you can't access the global object `window` inside `myworker.js`. So bad things will

happen if you try to write `window.addEventListener` instead of `self.addEventListener`. Workers also have no access to the DOM. Why? More on that later.

In case of any error occurring, the `onerror` handler is called. The following callback should be registered in the parent script:

```
//register an onerror callback
worker.addEventListener('error',function(e) {
  console.log(
 'Error occurred at line: '+e.lineno+' in file '+e.filename
  );
},false);
```

Passing JSON data

Web Workers can only be passed a single parameter; however, that parameter can be a complex object containing any number of items. Let's modify our code to pass JSON data:

parentScript.js

```
var worker=new Worker('myworker.js');

worker.addEventListener('message',function(e){
  alert('Got answer: '+e.data.answer+' from: '+e.data.answerer);
},false);

worker.postMessage({'question':'how are you?','askedBy':'Parent'});
```

myworker.js

```
self.addEventListener('message', function(e) {

  console.log(
 'Question: ' + e.data.question +
 ' asked by: '+e.data.askedBy
  );

  self.postMessage(
 {
 'answer': 'Doing pretty good!',
 'answerer': 'Worker'
```

```
 }  
);  
  
{,false);
```


Worker Data Is Copied

The data you pass to the Worker is copied, not shared. The receiver will always receive a copy of data that is sent. It means that just before being sent, the data is serialized and becomes de-serialized on the receiving side. You may wonder why it is implemented this way. Simple! To avoid threading issues.

Web Worker Features

As noted previously, Web Workers run in a sandboxed environment. Their features include:

- read-only access to `navigator` and `location` objects
- functions such as `setTimeout`/`setInterval` and `XMLHttpRequest` object, just like the main thread
- creating and starting subworkers
- importing other scripts through `importScripts()` function
- ability to take advantage of AppCache

They have no access to:

- the `window`, `parent`, and `document` objects (use `self` or `this` in Workers for global scope)
- the DOM

Why Workers Are Unable to Access the DOM

Browsers (and the DOM) operate on a single thread. That's because your code can prevent other actions, such as a link being clicked. Multiple threads could break that. Also the DOM is not thread-safe. For these reasons, the Worker threads have no access to the DOM—but that won't stop your Workers from modifying main

page content. You can always pass a result back to the parent script and let the UI thread update the DOM content. I will show you how at the end of the chapter.

There is just one final issue before we move onto more advanced features: how to close a thread. To terminate a thread, just call `worker.terminate()` from main script or `self.close()` from the worker itself.

More Advanced Workers

Inline Workers

Everybody loves to do things on the fly. Since Web Workers run in a separate context, the `Worker` constructor expects a URI that specifies an external script file to run. But if you want to be really quick, you can create Inline Workers on the fly through `blobs`. Have a look at the following code:

```
var blob = new Blob(["onmessage = function(e) {  
  self.postMessage(e.data); };"]);  
  
var worker = new Worker(window.URL.createObjectURL(blob));  
  
worker.addEventListener('message', function(e){  
  alert('Got same Message: '+e.data+' from worker');  
},false);  
  
worker.postMessage('Good Morning Worker!!');
```

In this snippet, we wrote the content of our Worker in a `Blob`. `window.URL.createObjectURL` essentially creates a URI (for example, `blob:null/027b645d-be05-4f14-8866-e52604777608`) that references the content of the Worker, and that URI is passed to the `Worker` constructor. Then we proceed as usual.

Since it's inconvenient to put all the Worker content into a `Blob` constructor, we can alternatively put all the Worker code in a separate `script` tag inside the parent HTML. Then, at runtime, we pass that content to the `Blob` constructor.

In the following example, we write the Worker in the parent HTML page itself. Once the Worker starts, it will execute a function every second and return the current time to the main thread. The main thread will then update the `div` with the time (remember we talked about updating the DOM?):

parentPage.html

```
<!DOCTYPE html>
<html>
<head>
<!--
  The following script won't be parsed by the JavaScript engine
  because of its type
-->
<script type="text/javascript-worker" id="jsworker">

  setInterval(function(){
 postMessage(getTime());
  }, 1000);

  function getTime(){
 var d = new Date();
 return d.getHours()+":"+d.getMinutes()+":"+d.getSeconds();
  }

</script>

<script>
  var blobURI = new Blob(
 [document.querySelector("#jsworker").textContent]
  );

  var worker=new Worker(window.URL.createObjectURL(blobURI));

  worker.addEventListener('message',function(e){
 document.getElementById('currTime').textContent=e.data;
  },false);

  worker.postMessage();
</script>
</head>
<body>
<div id="currTime"></div>
</body>
</html>
```

This code is fairly self-explanatory. Once the Worker starts, we register a function that is executed every second and returns the current time. The same data is retrieved and the DOM is updated by the main thread. Furthermore, #currTime can be cached for better performance.

If you're creating many blob URLs, it's good practice to release them once you're done (I'd recommend that you avoid creating too many blob URLs):

```
window.URL.revokeObjectURL(blobURI); // release the resource
```

Creating Subworkers Inside Workers

In your Worker files you can further create subworkers and use them. The process is the same. The main benefit is that you can divide your task between many threads. The URIs of the subworkers are resolved relative to their parent script's location, rather than the main HTML document. This is done so that each Worker can manage its dependencies clearly.

Using External Scripts within Workers

Your Workers have access to the `importScripts()` function, which lets them import external scripts easily. The following snippet shows how to do it:

```
// import a single script
importScripts('external.js');

//import 2 script files
importScripts('external1.js','external2.js');
```


URIs are Relative to the Worker

When you import an external script from the Worker, the URI of the script is resolved relative to the Worker file location instead of the main HTML document.

Security Considerations

The Web Worker API follows the **same origin principle**. It means the argument to `Worker()` must be of the same origin as that of the calling page.

For example, if my calling page is at `http://xyz.com/callingPage.html`, the Worker cannot be on `http://somethingelse.com/worker.js`. The Worker is allowed as long as its location starts with `http://xyz.com`. Similarly, an `http` page cannot spawn a Worker whose location starts with `https://`.

Figure 27.2 shows the error thrown by Chrome when trying to go out of the origin:

Figure 27.2. Origin error in Chrome

Some browsers may throw security exceptions if you try to access the files locally (via the `file://` protocol). If you are getting any such exceptions, just put your file in the local server and access it with this: `http://localhost/project/somepage.html`.

Polyfills for Older Browsers

What if the browser does not support the Web Workers API? There are several polyfills available to support older browsers by simulating the behavior of Web Workers. The Modernizr page on Github¹ has a list of such polyfills, but long-running code may fail with these implementations. In those cases, it may be necessary to offload some processing to the server via Ajax.

Conclusion

Web Workers give you a big performance boost because of their multi-threaded nature. All modern browsers, including IE10 and above, offer support for Web Workers.

Here are a few use cases that you can try to implement:

- **long polling**² in the background and notifying the user about new updates
- pre-fetching and caching content
- performing computationally expensive tasks and long-running loops in the background
- a spell-checker that runs continuously in the background

¹ <https://github.com/Modernizr/Modernizr/wiki/HTML5-Cross-browser-Polyfills#web-workers>

² <http://techoctave.com/c7/posts/60-simple-long-polling-example-with-javascript-and-jquery>

Chapter 28

APIs: The Geolocation API

The Geolocation API provides an easy way to retrieve the exact position of your users. For example, you can create an app that gives personalized suggestions to the users based on their current location. You may also plot their position on the map to show navigation details.

In this chapter, I will give you an overview of the Geolocation API and show how you can use it to create magical location-based HTML5 apps.

Hitting the Surface

Before using the API, let's just make sure the browser supports it:

```
if (navigator.geolocation) {  
 // do something awesome  
}  
else {  
 // provide alternative content  
}
```

The same check can be achieved through [Modernizr](#):

```

if (Modernizr.geolocation) {
 //do something awesome
}
else {
 //provide alternative content
}

```

Use the following code for the actual position of the user:

```

navigator.geolocation.getCurrentPosition
  (success_callback,error_callback);

  function success_callback(position) {
 console.log("Hey, there you are at Longitude:"
 ↪+position.coords.longitude+"and latitude:"
 ↪+position.coords.latitude);
  }

  function error_callback(error) {
 var msg="";
 switch(error.code){
 case 1:
 msg="Permission denied by user";
 break;
 case 2:
 msg="Position unavailable";
 break;
 case 3:
 msg="Request Timed out";
 break;
 }
 console.log("Oh snap!! Error logged: "+msg);
  }

```

The function `getCurrentPosition()` is asynchronous in nature. It means the function returns immediately, and tries to obtain the location of the user asynchronously. As soon as location information is retrieved, the success callback is executed. A `position` object is also passed to the callback. All the data related to the user's current position is encapsulated in that object.

The following properties are available inside the `position` object:

- `coords.latitude`: latitude of the position

- `coords.longitude`: longitude of the position
- `coords.accuracy`: informs the developer how accurate the location information is (this result is in meters)
- `coords.altitude`: the current altitude in meters
- `coords.altitudeAccuracy`: used to establish the accuracy of the altitude given (previous point)
- `coords.heading`: the direction in which the user is heading
- `coords.speed`: the speed of the end user (device) in meters per second
- `timestamp`: the timestamp indicating when the position is recorded

You may not need all the information contained in the position object. In most cases, all you'll ever need are the first three properties, as those are sufficient to plot a user's position on the map.

The next point to note is that you should handle any error gracefully. When your app tries to retrieve the location, the browser asks the user if the requesting page should be allowed to access the user's location. If the user denies permission, the error callback (see the previous piece of code) is called and an `error` object is passed. The `code` property indicates the type of error that has occurred. There could also be an error because the request timed out.

Now let's see what else you can do with `getCurrentPosition()`. This function takes an optional third parameter, `PositionOptions`, which is a JavaScript object representing additional options. The available properties are:

1. `enableHighAccuracy`: If this is set `true`, it will instruct the hosting device to provide the best possible location details. If the device is a smartphone, it may use GPS to provide highly accurate information.
2. `timeout`: This essentially indicates how many milliseconds you want to wait to obtain a position. For example, if you set the value to 5,000 milliseconds and the app is unable to detect the current position of the user within that interval, it will fail with an error.

3. `maximumAge`: This property indicates if you want the device to cache the last known location. Let's assume the device detects the current location of the user at 5.00 p.m. One minute later (at 5.01 p.m.), your app again calls `getCurrentPosition()` with `maximumAge` of 100,000 (means 100 seconds). Since the device knows where the user was 60 seconds ago and this is less than the `maximumAge` property, it will answer back with that last known location. This is useful if you're satisfied with a previously known location rather than firing a new request for the current position (conserving battery life in many cases). It's like saying "hey device, give me your current position, and I don't mind if that position is x milliseconds old." Note that a value of 0 indicates no caching should be done.

The following snippet demonstrates using `PositionOptions`:

```
navigator.geolocation.getCurrentPosition(  
  success_callback,  
  error_callback,  
  {enableHighAccuracy: true, timeout: 35000, maximumAge: 60000}  
);
```

Continuously Monitoring Position

If you want to monitor the user's position continuously, `getCurrentPosition()` will fail to work for you; instead, you should use `watchPosition()`. Both functions have the same signatures but they differ in the way they work.

In the case of `watchPosition()`, the success callback is called *every time* the user's position changes. Yes, it's that good! If your app needs to plot the user's location on the map as the user moves, this is the best way to do it. You don't even have to bother about when the position changes. The API takes care of that for you and executes your callback at the appropriate time.

The following code demonstrates the use of `watchPosition()`:

```
var watchId;  
function startWatchingPosition() {  
  watchId=navigator.geolocation.watchPosition(plotPosition);  
}  
  
function plotPosition(position){  
  console.log(
```

```
 'got position: Latitude=' +
 position.coords.latitude +
 ', longitude=' +
 position.coords.longitude
);

// your code to update the position on map
}

function stopWatchingPosition(){
 navigator.geolocation.clearPosition(watchId);
}
}
```

Here, the callback `plotPosition()` will be called every time a new location is retrieved. Note that the `watchPosition()` function returns a number that you can store and later use with `clearPosition()` to stop monitoring; it works much like `setInterval()` and `clearInterval()`.

Fast-moving Users

If the user is moving very fast, the callback may execute frequently and slow down the system. Some **event throttling** may be necessary to reduce the number of times our callback runs. There is a small JavaScript library¹ designed by Jonatan Heyman that reduces the number of callbacks we receive from `watchPosition()`.

Accuracy of Geolocation

Geolocation accuracy may be important to your app. As discussed, you can always choose to enable high location accuracy using `PositionOptions.enableHighAccuracy`. But that's just hinting to the device to use a little more power so as to return a more accurate position. The device may silently disregard it. In many situations, the location retrieved may not be accurate enough or even be wrong. And sometimes the user may have no interest in the retrieved location. In those cases, you may want to allow the users to override the location.

¹ <https://github.com/heyman/geolocation-throttle>

Conclusion

The Geolocation API is a great tool for the developer who wants to build cool location-based applications that give real-time feedback to the users; however, you should remember that the user always has a choice. As mentioned, the user has to explicitly grant permission to your application for you to actually access the location. In those cases, you should be ready with alternative content.

Here are a few small projects you can try to implement on your own:

- Detect your position and plot it on a Google Map.
- Continuously monitor your own position and plot them on the map.
- Detect the position of a user and show them theaters nearby.
- Let your users check in at different places and plot these on a map to later show them the places they visited that day.

Chapter 29

APIs: Server Sent Events

Server Sent Events is an API by which browsers receive push notification from servers through the HTTP connection. Once a connection is established, the server can send updates to the client periodically as new data is available. In other words, a client subscribes to the events generated on the server side. Once a particular event occurs, the server sends a notification to the client. With Server Sent Events (SSEs), you can create rich applications that provide real-time updates to the browser without significant HTTP overhead.

In this chapter, we'll discuss the concepts behind SSEs and learn how to use them to build real-time HTML5 apps.

The Motivation for SSEs

Before moving any further, it's important to understand the need for this API. To explain, let me first ask you a question: how would you design a real-time app that continuously updates the browser with new data if there were no Server Sent Events API? Well, you could always follow the traditional approach of long polling through `setInterval()`/`setTimeout()` and a little bit of Ajax. In this case, a callback executes after a specified time interval and polls the server to check if new data is available.

If data is available, it's loaded asynchronously and the page is updated with new content.

The main problem with this approach is the overhead associated with making multiple HTTP requests. That's where SSEs come to rescue. With SSEs, the server can push updates to the browser as they're made available through a single unidirectional connection. And even if the connection drops, the client can reconnect with the server automatically and continue receiving updates.

Keep in mind that SSEs are best suited for applications that require unidirectional connection. For example, the server may obtain latest stock quotes periodically and send the updates to the browser, but the browser doesn't communicate back to the server, it just consumes the data sent by server. If you want a bi-directional connection, you'll need to use Web Sockets, which are covered in the next chapter.

Okay, enough talking. Let's code!

The API

Here's some example code showing the use of SSEs:

```
if (!!window.EventSource) {
  var eventsource=new EventSource('source.php');
  eventsource.addEventListener('message',function(event) {
 document.getElementById("container").innerHTML = event.data;
  }, false);
}
else{
  // fallback to long polling
}
```


Using Modernizr

Note that we're checking for browser support of SSEs. The same check can be achieved using Modernizr:

```
if (Modernizr.eventsource) {
  // proceed further
}
```

```

else{
 // fallback to long polling
}

```

To use SSEs, you just call the `EventSource` constructor, passing the source URL. The source may be any back-end script that produces new data in real time. Here I have used a PHP script (`source.php`), but any server-side technology that supports SSEs can be used.

You can then attach event listeners to the `eventsource` object. The `message` event is fired whenever the server pushes some data to the browser and the corresponding callback is executed. The callback accepts an `event` object and its `data` property contains our data from the server. Once you have the data, you can perform tasks such as updating a part of the page with new information automatically in real time.

You can be aware of when the connection opens and when an error occurs, as follows:

```

eventsource.addEventListener('open', function(event) {
 // connection to the source opened
},false);

eventsource.addEventListener('error', function(event) {
 // Bummer!! an error occurred
},false);

```

The EventStream Format

There needs to be something in your server's response to help the browser identify the response as a Server Sent Event. When the server sends the data to the client, the `Content-Type` response header has to be set to `text/event-stream`. The content of the server's response should be in the following format:

```
data: the data sent by server \n\n
```

`data:` marks the start of the data. `\n\n` marks the end of the stream.

\n is the Carriage Return Character

You should note that the \n used above is the carriage return character, not simply a *backslash* and an *n*.

While this works for single-line updates, in most cases we'll want our response to be multiline. In that case, the data should be formatted as follows:

```
data: This is the first line \n
data: Now it's the second line \n\n
```

After receiving this stream, client-side event.data will have both the lines separated by \n. You can remove these carriage returns from the stream as follows:

```
console.log(e.data.split('\n').join(' '));
```

How About a Little JSON?

In most real-world apps, sending a JSON response can be convenient. You can send the response this way:

```
data: {generator: "server", message: "Simple Test Message"}\n\n
```

Now in your JavaScript, you can access the data in the onmessage callback quite simply:

```
var parsedData = JSON.parse(event.data);
console.log(
  "Received from " + parsedData.generator +
  " and the message is: " + parsedData.message
);
```

Associating an Event ID

You can associate an event id with the data you are sending as follows:

```
id: 100\n
data: Hey, how are you doing?\n\n
```

Associating an event `id` can be beneficial because the browser tracks the last event fired. This `id` becomes a unique identifier for the event. In case of any dropped connection, when the browser reconnects to the server it will include an HTTP header `Last-Event-Id` in the request. On the server side, you can check the presence of the `Last-Event-Id` header. If it's present, you can try to send only those events to the browser that have event `id` greater than the `Last-Event-Id` header value. In this way, the browser can consume the missed events.

Creating Your Own Events

One of the most crucial aspects of SSEs is being able to name your events. In a sports app, you can use a particular event name for sending score updates and another for sending other information related to the game. To do that, you have to register callbacks for each of those events on the client side. Here's an example:

Response from server:

```
event: score \n
data: Some score!! \n\n
event: other \n
data: Some other game update\n\n
```

Client-side JavaScript:

```
var eventsource=new EventSource('source.php');

// our custom event
eventsource.addEventListener('score',function(e) {
 // proceed with your logic
 console.log(e.data);
}, false);

//another custom event
eventsource.addEventListener('other',function(e) {
 // proceed in a different way
 console.log(e.data);
}, false);
```

Having different event names allows your JavaScript code to handle each event in a separate way, and keeps your code clean and maintainable.

Handling Reconnection Timeout

The connection between the browser and server may drop any time. If that happens, the browser will automatically try to reconnect to the server by default after roughly five seconds and continue receiving updates; however, you can control this timeout. The following response from the server specifies how many milliseconds the browser should wait before attempting to reconnect to the server in case of disconnection:

```
retry: 15000 \n
data: The usual data \n\n
```

The `retry` value is in milliseconds and should be specified once when the first event is fired. You can set it to a larger value if your app does not produce new content rapidly and it's okay if the browser reconnects after a longer interval. The benefit is that it may reduce the overhead of unnecessary HTTP requests.

Closing a Connection

We always reach this part in almost every API; when resources are no longer needed and it's better to release them. So, how do you close an event stream? Write the following and you'll no longer receive updates from the source:

```
eventsorce.close(); //closes the event stream
```

A Sample Event Source

To finish with, how about some Chuck Norris jokes? Let's create a simple Event-Source that will randomly fetch a joke and push it to our HTML page. Here's a simple PHP script that pushes the new data:

source.php

```
<?php
header('Content-Type: text/event-stream');
header('Cache-Control: no-cache');
ob_implicit_flush(true);
ob_end_flush();
while (true) {
 sleep(2);
```

```

$curl=curl_init('http://api.icndb.com/jokes/random');
curl_setopt($curl, CURLOPT_RETURNTRANSFER, true);
$result=curl_exec($curl);
echo "data:$result\n\n";
}
?>

```


Some Notes on the PHP Script

The data from the API is in JSON format. SSEs require you to prepend your data with `data:` and mark the end with `\n\n`. If you miss these points, the `Event-Source` won't work, and remember to also pay attention to the headers. The reason for the loop is to keep the connection open. Without the loop, the browser will attempt to open a new connection after five seconds or so.

As we are looping continuously in the PHP script, the execution time of the script may exceed PHP's `max_execution_time`. You may also face problems because of the Apache user connection limit. Technologies such as Node.js may be a better choice for these types of real-time apps.

Here's the HTML page that displays the data:

jokes.html

```

<!DOCTYPE html>
<html>
<head>
<title>A Random Jokes Website</title>
<script>
if(typeof(EventSource)!=="undefined"){
  var eventsource=new EventSource('source.php');
  eventsource.addEventListener('message', function(event) {
 document.getElementById("container").innerHTML =
 ↪JSON.parse(event.data).value.joke + '<br/>' +
 ↪document.getElementById("container").innerHTML;
  },false);
}
else console.log("No EventSource");
</script>
</head>
<body>

<div id="container"></div>

```

```
</body>
</html>
```

Debugging

In case you encounter problems, you can debug your application using the browser's JavaScript console. In Chrome, the console is opened from **Menu > Tools > JavaScript Console**. In Firefox, the same can be accessed from **Menu > Web Developer > Web Console**. In case the event stream is not working as expected, the console may report the errors, if any.

You need to pay special attentions to the following:

- sending the header `Content-Type: text/event-stream` from the server
- marking the start and end of content with `data:` and `\n\n` respectively
- paying attention to same-origin policies

Conclusion

Server Sent Events have solved the long polling hack that we previously used to achieve real-time update functionality. Here are a few simple projects that you might want to implement:

- Creating a page that has a clock updated from the server side.
- Reading and displaying the latest tweets with the help of the Twitter API.
- Fetching a random photo with the Flickr API and updating the page.

The Mozilla Developer Network has a good resource for learning more about SSEs.¹ Here, you can also find some demo apps and polyfills for older browsers.

¹ https://developer.mozilla.org/en-US/docs/Server-sent_events

Chapter 30

APIs: The WebSocket API

I think that WebSockets are one of the coolest APIs available in HTML5. The real strength of the WebSocket API comes to the fore when you want your clients to talk to the server through a **persistent connection**. This means that once the connection is opened, the server and the client can send messages to each other anytime. Gone are the days when clients used to send a message to the server and wait until the server responded back. Clearly, WebSockets eliminate the need for long polling! The API is very useful if you want to create real-time apps where clients and the server talk to each other continuously. For instance, you can build chat systems, multi-player HTML5 games and similar apps with WebSockets.

WebSockets versus Server Sent Events (SSEs)

WebSockets and SSEs can achieve similar tasks but they are different. In the case of SSEs, the server only pushes data to the client once new updates are available. In the case of WebSockets, both client and server send data to each other; to be precise, the communication is bi-directional (full-duplex, if you love more technical terms).

To use WebSockets, you'll need a WebSocket-enabled server. Well, that's the tricky part. Don't worry! There are implementations of WebSockets available for several different languages. I will cover those shortly.

Additionally, you should always bear in mind that WebSockets allows *cross-origin communication*. So, you should always only connect to the clients and servers that you trust.

The JavaScript API

Let's quickly try it out. The developers at WebSocket.org¹ have created a demo WebSocket server at `ws://echo.websocket.org`. We can connect to it and start exchanging messages with it in no time.

The `ws://` Protocol

`ws://` is a protocol that's similar to `http://`, except that it's used for specifying the Web Sockets server URLs.

First, let's see how to connect to a simple WebSocket server using the JavaScript API. After that, I will show how you can create your own WebSocket server and let others connect with you.

```
// test if the browser supports the API
if('WebSocket' in window) {

 var socket = new WebSocket('ws://echo.websocket.org');

 if (socket.readyState == 0) console.log('Connecting...');

 // As soon as connection is opened, send a message to the server
 socket.onopen = function () {
 if (socket.readyState == 1) {
 console.log('Connection Opened');
 socket.send('Hey, send back whatever I throw at you!');
 }
 };

 // Receive messages from the server
 socket.onmessage = function (msg) {
 console.log(msg.data);
 };
}
```

¹ <http://www.websocket.org/>

```
socket.onmessage = function(e) {
  console.log('Socket server said: ' + e.data);
};

socket.onclose = function() {
  if (socket.readyState == 2) console.log('Connection Closed');
};

// log errors
socket.onerror = function(err) {
  console.log('An Error Occurred ' + err);
};

}

else {
  // sadly, no WebSockets!
}
```


Using Modernizr

With Modernizr, we can check for the browser support of WebSockets this way:

```
if (Modernizr.websockets) {
  // proceed
}
else{
  // No WebSocket
}
```

So, you start by passing the socket server URL to the `WebSocket` constructor. The constructor also accepts an optional second parameter, which is an array of sub-protocols. This parameter defaults to an empty string.

Next, we attach different callbacks for different events. As soon as the connection opens, the `onopen` event is fired and our callback executes. You can send a simple message to the server by calling `socket.send()`. You can also send binary data, which we'll see in the next section.

Similarly, the server can also send us messages. In that case, the `onmessage` callback fires. At the moment, the server sends us back whatever we send to it, and we simply

log the message received. But you can always capture the message and dynamically update your page with it.

Just paste the code in an HTML file and run it — you'll be delighted to see the server's response!

The `readyState` Property

The variable `socket` in the aforementioned code has a property called `readyState` indicating the status of the connection:

- 0 = connecting
- 1 = opened
- 2 = closed

Sending Binary Data

You can also send binary data to the server. The following program sends the image drawn on `canvas` to a sample WebSocket:

```
// you need to create this socket server
var connection=new WebSocket('ws://localhost:8080');

connection.onopen = function() {

 // get an image from canvas
 var image = canvas2DContext.getImageData(0, 0, 440, 300);
 var binary_data = new Uint8Array(image.data.length);
 for (var i = 0; i < image.data.length; i++) {
 binary_data[i] = image.data[i];
 }
 connection.send(binary_data.buffer); // send the data
}
```

In the code, we read the image from the HTML page and create an `ArrayBuffer` to contain the binary data. Finally, `connection.send()` actually sends the data.

Using Blobs

We can also send the binary data as a blob. For example, you could create a file uploader and read the files through `querySelector()`. Then you can send those files with the help of `connection.send()`. HTML5Rocks has an excellent tutorial on WebSockets² that also covers sending binary data to the server through blobs.

Sample Server Implementations

Here are a few WebSockets implementations available for different server-side languages. You can choose a library based on your preferred language:

- PHP: Ratchet³
- Node.js: Socket.IO⁴
- Java: jWebSocket⁵

For a complete overview of server-side libraries, Andrea Faulds maintains a comprehensive list.⁶

It's beyond the scope of this short book to discuss each of these libraries in detail. But regardless of the implementation, they all offer a simple API through which you can interact with your clients. For example, they all offer a handler function to receive messages from the browser and you can also communicate back with the client. I encourage you to grab a library for your favorite language and play around with it.

I have written an extensive tutorial on WebSockets on SitePoint.com.⁷ In that tutorial, I've shown how to implement a WebSockets-enabled server using jWebSocket and let others connect to it.

² <http://www.html5rocks.com/en/tutorials/websockets/basics/>

³ <http://socketo.me/>

⁴ <https://github.com/learnboost/socket.io>

⁵ <http://jwebsocket.org/>

⁶ <http://ajf.me/websocket/#libs>

⁷ <http://www.sitepoint.com/introduction-to-the-html5-websockets-api/>

Conclusion

If you want to learn more about the WebSocket API, the following resources are worth checking out:

- the WebSocket API⁸
- WebSocket tutorial at Mozilla Ddeveloper Network⁹
- WebSocket demo apps¹⁰

Here are a few use cases of the API:

- creating a simple online chat application
- updating a page as new updates are available on the server and communicating back
- creating an HTML5 game with multiple users.

⁸ <http://dev.w3.org/html5/websockets/>

⁹ <https://developer.mozilla.org/en-US/docs/WebSockets>

¹⁰ <http://www.websocket.org/demos.html>

Chapter 31

APIs: The Cross-document Messaging

API

The **Cross-document Messaging API** in HTML5 makes it possible for two documents to interact with each other without directly exposing the DOM. Just imagine the following scenario: Your web page has an iframe that is hosted by a different website. If you try to read some data from that iframe, the browser will be very upset and may throw a security exception. It prevents the DOM from being manipulated by a third-party document, thereby stopping potential attacks such as CSRF¹ or cross-site scripting (XSS).² But the Cross-document Messaging API never directly exposes the DOM. Instead, it lets HTML pages send messages to other documents through a `message` event.

The Cross-document Messaging API is useful for creating widgets and allowing them to communicate with third-party websites. For example, let's say that you have a page that serves ads and you allow the end-users to embed this page in their websites. In this case, you can let users personalize the ads or modify the type of

¹ http://en.wikipedia.org/wiki/Cross-site_request_forgery

² http://en.wikipedia.org/wiki/Cross-site_scripting

ads through the Cross-document Messaging API. Clients can send messages to your page and you can receive those messages too.

The JavaScript API

The Cross-document Messaging API revolves around a single method: `window.postMessage()`. As its name suggests, this method allows you to post messages to a different page. When the method is called, a `message` event is fired on the receiving document side. Before moving further, it's crucial to understand the properties of the `message` event. There are three properties we're interested in:

1. `data`: This holds the message being sent. You have already played with it in previous chapters (remember calling `event.data` in SSEs?).
2. `origin`: This property indicates the sender document's origin; i.e the protocol (scheme) along with the domain name and port, something like `http://example.com:80`. Whenever you receive a message, you should **always, always check** that the message is coming from a trusted origin. I will explain how to do that in the next section.
3. `source`: This is a reference to the sender's window. After receiving a cross-document message, if you want to send something back to the sender, this is the property you'll use.

Basic Usage

You send a message to another document by calling `window.postMessage()`. This function takes two arguments:

- `message`: the actual message you want to send
- `targetOrigin`: a simple string indicating the target origin—an additional security feature (I'll explain how this is useful in the next section)

The code looks like the following:

```
targetWindow.postMessage(message, targetOrigin);
```

You should note that `targetWindow` refers to the window to which you want to send a message. It may be a window you just opened through a call to `window.open()`, or it can also be the `contentWindow` property of some `iframe`.

A Reference to an Open Window

`window.open('a URL')` returns a reference to the opened window. You can always call `postMessage()` on it.

Let's build a very simple example. Say that we have a parent page that has an `iframe` inside it. The `iframe`'s `src` points to a third-party website that provides us with a random image.

This is the page referenced by the `iframe` in our parent page:

child.html

```
.f<!DOCTYPE html>
<html>
<head>
<title>A page that provides a random image</title>
</head>
<body>
  <div id="container">
 
  <div>
</body>
</html>
```

So far, so good! Now let's have a look at our parent page:

parent.html

```
<!DOCTYPE html>
<html>
<head>
<title>The Parent Document</title>
</head>
<body>
  <iframe
```

```

 ↵src="child.html"
 ↵height="500" width="500" id="iframe">
</iframe>
<br/>
</body>
</html>

```

When you open up the parent page, you can see the image coming from the page **child.html**. For now, both **parent.html** and **child.html** are on the same server (localhost) for testing purposes. But they should ideally be on different servers.

But we don't want to keep showing a static image to our users, nor reload our iframe. It would be really great if we could ask the page **child.html** to reload its image when a user hits a button on our parent page; i.e. **parent.html**.

Let's start by adding a button to our parent page. We'll also write a function that responds to the click event and sends a message to **child.html**.

parent.html

```

<!DOCTYPE html>
<html>
<head>
<title>The Parent Document</title>
</head>
<body>
 <iframe
 ↵src="child.html"
 ↵height="500" width="500" id="iframe">
 </iframe>
 <br/>
 <button id="reloadbtn">Reload</button>

 <script>
 document.getElementById("reloadbtn").
 ↵addEventListener("click", reload, false);

 // reload handler
 function reload(e) {
 // is cross-messaging supported?
 if (window.postMessage) {
 document.getElementById('iframe').
 ↵contentWindow.postMessage(

```

```

 Math.random()*1000, 'http://localhost'
 );
}
else {
 console.log('postMessage() not supported');
}
}
</script>

</body>
</html>

```


Using Modernizr

If you're using Modernizr to check browser compatibility, check for the property `Modernizr.postMessage`.

As you can see, when a user clicks on `reload` button our callback `reload()` executes. First, we ensure that `postMessage()` is supported by the browser. Next, we call `postMessage()` on the iframe's `contentWindow`. The `contentWindow` property of an iframe is simply a reference to that iframe's window. Here, our message is a simple random number (we will see why shortly). The second argument to `postMessage()` is `http://localhost`. This represents the `targetOrigin` to which the message can be sent. The origin of the iframe's `src` and this argument must be same in order for `postMessage()` to succeed. This is done so that other unintended domains cannot capture the messages. In this case, if you pass something else as the `targetOrigin`, `postMessage()` will fail.

targetOrigin

Think of `targetOrigin` as a way of telling the browser to which origin the message can be sent. You can also pass `"*"` as the `targetOrigin`. As you might have guessed, `*` is a wildcard that says the message can be sent to documents from any origin. But using a wildcard means loosening your security system by allowing the message to be sent to any origin. I recommend passing the exact origin as the second argument to `postMessage()` instead of the wildcard.

Now we have to receive the message in `child.html` and take appropriate action. Here's the modified `child.html` this:

child.html

```
<!DOCTYPE html>
<html>
<head>
<title>A page that provides random image</title>
</head>
<body>

<div id="container">

<div>

<script>
  window.addEventListener('message', messageReceiver, false);

  function messageReceiver(event) {

 // can the origin can be trusted?
 if (event.origin != 'http://localhost') return;

 document.getElementById('image').src =
 ↪"http://randomimage.setgetgo.com/get.php?key=" + event.data;

 console.log(
 'source=' + event.source +
 ', data=' + event.data +
 ', origin=' + event.origin
 );
  }
</script>

</body>
</html>
```

First, we attach a callback to the `message` event. Whenever `parent.html` sends a message to `child.html`, this callback will be executed. The first and most important step is to check whether you are receiving messages from the **intended origin**. After adding an event listener to the `message` event, you can receive messages from doc-

uments of any origin. So, it's recommended to always put a check inside your callback to ensure that the message is coming from a trusted origin.

Next, we retrieve the message from `event.data`. This particular API that we're using for random images requires a different random number each time so that the generated image will be a unique one. That's why we're generating a random number on a button click (in `parent.html`) and passing that as a message to `child.html`. In `child.html`, we simply construct a new image URL with the help of the random number and update the image's `src`. As a result, we can see a new image each time we click the reload button from the main page.

Sending a Message Back

If you want to send a message back to `parent.html`, you can always use `event.source.postMessage()` inside your event listener in `child.html`. Consequently, you'll also need an event handler in the parent page.

Detecting the Readiness of the Document

Most of the time, you'll send messages to iframes embedded in your pages. But many times, you may also need to open a new window from your page and post messages to that. In this case, ensure that the opened window has fully loaded. Inside the opened window, attach a callback to the `DOMContentLoaded` event, and in that function send a message to the parent window indicating that the current window has fully loaded.

Getting a Reference

Inside the `DOMContentLoaded` event listener (in the opened window), you can get a reference to the window by accessing `event.currentTarget.opener` and calling `postMessage()` on it as usual. Tiffany Brown explains how to achieve this in an excellent tutorial.³

³ <http://dev.opera.com/articles/view/window-postmessage-messagechannel/#whenisdocready>

Conclusion

This was the overview of the Cross-document Messaging API. By using this API, two cross-origin documents can securely exchange data. Because the DOM is not directly exposed, it's now possible for a page to directly manipulate a third-party document.

The Cross-document Messaging API certainly gives you more power. But, as you know, with great power comes great responsibility! If you fail to use this API properly, you may end up exposing your website to various security risks. So, as discussed in this chapter, you should be very, very careful while receiving cross-document messages to avoid security risks. Similarly, while sending messages with `window.postMessage()`, don't use `*` as `targetOrigin`. Instead, provide a single valid origin name.

Although it's not possible to cover each and everything about the API in detail, this chapter gives you a head start. You should now be able to experiment with different things on your own. For further reading, I strongly recommend the following resources:

- the Mozilla Developer Network⁴
- the W3C specification.⁵

So, this brings us to the end of our tour through five of the most important and useful HTML5 APIs. I hope you've found this book a useful introduction to these powerful technologies. Do take a look at the sample project ideas that I have shared in the end of each chapter; I also encourage you to get creative and think of some other good use cases that can be implemented.

Happy coding!

⁴ <https://developer.mozilla.org/en-US/docs/Web/API/Window.postMessage>

⁵ <http://www.w3.org/TR/webmessaging/>

