

VISUAL QUICKSTART GUIDE

HTML and CSS

Eighth Edition

A background image showing four horizontal rows of ancient stone carvings, possibly from an Egyptian or Mesopotamian temple. The carvings depict various figures, animals, and geometric patterns in relief.

ELIZABETH CASTRO
BRUCE HYSLOP

© LEARN THE QUICK AND EASY WAY!

VISUAL QUICKSTART GUIDE

HTML and CSS

Eighth Edition

ELIZABETH CASTRO • BRUCE HYSLOP

Visual QuickStart Guide

HTML and CSS, Eighth Edition

Elizabeth Castro and Bruce Hyslop

Peachpit Press

www.peachpit.com

To report errors, please send a note to errata@peachpit.com.

Peachpit Press is a division of Pearson Education.

Copyright © 2014 by Elizabeth Castro and Bruce Hyslop

Editor: Clifford Colby

Development editor: Robyn G. Thomas

Production editor: David Van Ness

Copyeditor: Scout Festa

Technical editor: Aubrey Taylor

Compositor: David Van Ness

Indexer: Valerie Haynes Perry

Cover design: RHDG / Riezebos Holzbaur Design Group, Peachpit Press

Interior design: Peachpit Press

Logo design: MINE™ www.minesf.com

Notice of Rights

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

css3generator.com screen shot courtesy of Randy Jensen.

css3please.com screen shot courtesy of Paul Irish.

dribbble.com screen shots courtesy of Dan Cederholm.

fontsquirrel.com screen shots courtesy of Ethan Dunham.

foodsgense.is screen shots courtesy of Julie Lamba.

google.com/fonts screen shots courtesy of Google.

namecheap.com screen shots courtesy of Namecheap.

Silk icon set courtesy of Mark James (<http://www.famfamfam.com/lab/icons/silk/>).

Socialico font courtesy of Fontfabric (www.fontfabric.com).

Notice of Liability

The information in this book is distributed on an "As Is" basis, without warranty. While every precaution has been taken in the preparation of the book, neither the authors nor the publisher shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

Trademarks

Visual QuickStart Guide is a registered trademark of Peachpit Press, a division of Pearson Education.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks.

Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

ISBN-13: 978-0-321-92883-2

ISBN-10: 0-321-92883-0

9 8 7 6 5 4 3 2 1

Printed and bound in the United States of America

Dedication

To family.

To those I know who endured difficult challenges, demonstrating courage and perseverance all the way.

Acknowledgments

One of my favorite parts of working on this book has been the people I've been able to work with. All are dedicated, professional, good-natured, and good-humored folks who made it a real pleasure. The book wouldn't be the same without their contributions.

A grateful, sincere thank you goes out to:

Nancy Aldrich-Ruenzel and Nancy Davis, for their continued trust in me.

Cliff Colby, for his support, for bringing the team together, and for keeping things light.

Robyn Thomas, for making the engine go, improving copy, tracking all the details, being flexible, and providing encouragement.

Scout Festa, for her skill in simplifying language, for her watchful eye, and for helping to keep things consistent and polished.

Aubrey Taylor, for all the great suggestions and technical feedback. They were very helpful, and readers are better off for them.

David Van Ness, for leading the charge in making it all look great and for all his efforts in refining the layouts.

Valerie Haynes Perry, for compiling the all-important index, which will be the first destination for many readers in search of information.

The marketing, sales, and other folks at Peachpit, for working hard to make the book available to readers.

Natalia Ammon, for the wonderful design of the example webpage that adorns the pages of Chapters 11 and 12, and other spots. You can see more of her work at www.nataliaammon.com.

Zach Szukala, for recommending Natalia.

Scott Boms, Ian Devlin, Seth Lemoine, Erik Vorhes, and Brian Warren, for their contributions to the previous edition.

Victor Gavenda, for providing access to necessary software.

Dan Cederholm, Ethan Dunham, Paul Irish, Mark James, Randy Jensen, Julie Lamba, Fontfabric, Google, and Namecheap, for allowing me to use screen shots or design assets (as the case may be).

C.R. Freer, for working her camera magic.

My family and friends, for providing inspiration and breaks, for being patient, and for not disowning me while I was holed up writing for months.

Robert Reinhardt, as always, for getting me started in writing books and for having a swell beard.

The Boston Bruins, for providing a lot of playoffs thrills during my infrequent breaks.

The numerous folks in the web community who have shared their expertise and experiences for the betterment of others. (I've cited many of you throughout the book.)

To you readers, for inspiring me to recall when I began learning HTML and CSS so that I may explain them in ways I hope you find helpful. Thank you for choosing this book as part of your journey in contributing to the web. Happy reading!

And, lastly, I would like to give a special thank you to Elizabeth Castro, who created this title in the 1990s. She has taught countless readers how to build webpages over many editions and many years. Because the web has given me so much, I'm genuinely appreciative of the opportunity to teach readers via this title as well.

—Bruce

Contents at a Glance

	Introduction	xv
Chapter 1	Webpage Building Blocks	1
Chapter 2	Working with Webpage Files	27
Chapter 3	Basic HTML Structure	43
Chapter 4	Text	87
Chapter 5	Images	133
Chapter 6	Links	157
Chapter 7	CSS Building Blocks	169
Chapter 8	Working with Style Sheets	189
Chapter 9	Defining Selectors	203
Chapter 10	Formatting Text with Styles	229
Chapter 11	Layout with Styles	265
Chapter 12	Building Responsive Webpages	309
Chapter 13	Working with Web Fonts	335
Chapter 14	Enhancements and Effects with CSS	361
Chapter 15	Lists	389
Chapter 16	Forms	409
Chapter 17	Video, Audio, and Other Multimedia	449
Chapter 18	Tables	477
Chapter 19	Adding JavaScript	485
Chapter 20	Testing & Debugging Webpages	495
Chapter 21	Publishing Your Pages on the Web	511
Appendix	HTML Reference	519
	Index	533

This page intentionally left blank

Table of Contents

Introduction	xv	
HTML and CSS in Brief	xvi	
Web Browsers	xvii	
Web Standards and Specifications	xviii	
Progressive Enhancement: A Best Practice	xx	
Is This Book for You?	xxii	
How This Book Works.	xxiv	
Companion Website.	xxvi	
Chapter 1	Webpage Building Blocks.	1
Thinking in HTML	3	
A Basic HTML Page	4	
Markup: Elements, Attributes, Values, and More	8	
A Webpage’s Text Content.	12	
Links, Images, and Other Non-Text Content	13	
File and Folder Names	14	
URLs	15	
HTML: Markup with Meaning.	20	
A Browser’s Default Display of Webpages	24	
Key Takeaways.	26	
Chapter 2	Working with Webpage Files	27
Planning Your Site	28	
Creating a New Webpage	30	
Saving Your Webpage	32	
Specifying a Default Page or Homepage.	35	
Editing Webpages.	36	
Organizing Files	37	
Viewing Your Page in a Browser.	38	
The Inspiration of Others	40	
Chapter 3	Basic HTML Structure	43
Starting Your Webpage.	44	
Creating a Title.	48	

Creating Headings	50	
Common Page Constructs	53	
Creating a Header	54	
Marking Navigation	56	
Marking the Main Area of a Webpage	59	
Creating an Article	60	
Defining a Section	63	
Specifying an Aside	65	
Creating a Footer	70	
Creating Generic Containers	73	
Improving Accessibility with ARIA	78	
Naming Elements with a Class or ID	82	
Adding the Title Attribute to Elements	84	
Adding Comments	85	
Chapter 4	Text	87
Adding a Paragraph	88	
Specifying Fine Print	89	
Marking Important and Emphasized Text	90	
Creating a Figure	92	
Indicating a Citation or Reference	94	
Quoting Text	95	
Specifying Time	98	
Explaining Abbreviations	101	
Defining a Term	103	
Creating Superscripts and Subscripts	104	
Adding Author Contact Information	106	
Noting Edits and Inaccurate Text	108	
Marking Up Code	112	
Using Preformatted Text	114	
Highlighting Text	116	
Creating a Line Break	118	
Creating Spans	120	
Other Elements	122	
Chapter 5	Images	133
Images for the Web	134	
Getting Images	140	
Choosing an Image Editor	141	
Saving Your Images	142	
Inserting Images on a Page	145	

Offering Alternative Text	147	
Specifying Image Sizes	149	
Scaling Images with the Browser	152	
Scaling Images with an Image Editor	154	
Adding Icons for Your Website.	155	
Chapter 6	Links.	157
Creating a Link to Another Webpage (and Other Link Basics).	158	
Creating and Linking to Anchors.	164	
Creating Other Kinds of Links	166	
Chapter 7	CSS Building Blocks.	169
Constructing a Style Rule.	171	
Adding Comments to Style Rules	172	
Understanding Inheritance.	174	
The Cascade: When Rules Collide.	177	
A Property's Value.	180	
Chapter 8	Working with Style Sheets	189
Creating an External Style Sheet	190	
Linking to External Style Sheets.	192	
Creating an Embedded Style Sheet.	194	
Applying Inline Styles.	196	
The Cascade and the Order of Styles.	198	
Using Media-Specific Style Sheets	200	
The Inspiration of Others: CSS.	202	
Chapter 9	Defining Selectors	203
Constructing Selectors	204	
Selecting Elements by Name	206	
Selecting Elements by Class or ID.	208	
Selecting Elements by Context	212	
Selecting an Element That Is the First or Last Child .	216	
Selecting the First Letter or First Line of an Element .	218	
Selecting Links Based on Their State	220	
Selecting Elements Based on Attributes	222	
Specifying Groups of Elements	226	
Combining Selectors	227	

Chapter 10	Formatting Text with Styles	229
Before and After	230	
Choosing a Font Family	232	
Specifying Alternate Fonts	233	
Creating Italics	236	
Applying Bold Formatting	238	
Setting the Font Size	240	
Setting the Line Height	245	
Setting All Font Values at Once	246	
Setting the Color	248	
Setting the Background	250	
Controlling Spacing	257	
Adding Indents	258	
Aligning Text	259	
Changing the Text Case	260	
Using Small Caps	261	
Decorating Text	262	
Setting Whitespace Properties	264	
Chapter 11	Layout with Styles	265
Considerations When Beginning a Layout	266	
Structuring Your Pages	268	
Styling HTML5 Elements in Older Browsers	272	
Resetting or Normalizing Default Styles	274	
The Box Model	276	
Controlling the Display Type and Visibility of Elements	278	
Setting the Height or Width for an Element	282	
Adding Padding Around an Element	286	
Setting the Border	288	
Setting the Margins Around an Element	292	
Making Elements Float	295	
Controlling Where Elements Float	297	
Positioning Elements Relatively	301	
Positioning Elements Absolutely	302	
Positioning Elements in a Stack	304	
Determining How to Treat Overflow	305	
Aligning Elements Vertically	306	
Changing the Cursor	308	

Chapter 12	Building Responsive Webpages	309
	Responsive Web Design: An Overview	310
	Making Images Flexible	312
	Creating a Flexible Layout Grid	315
	Understanding and Implementing Media Queries	319
	Putting It All Together	326
	Accommodating Older Versions of Internet Explorer	333
Chapter 13	Working with Web Fonts	335
	What Is a Web Font?	336
	Where to Find Web Fonts	338
	Downloading Your First Web Font	342
	Understanding the <code>@font-face</code> Rule	345
	Styling Text with a Web Font	346
	Applying Italics and Bold with a Web Font	349
	Using Web Fonts from Google Fonts	357
Chapter 14	Enhancements and Effects with CSS	361
	Browser Compatibility, Progressive Enhancement, and Polyfills	362
	Understanding Vendor Prefixes	364
	Rounding the Corners of Elements	365
	Adding Drop Shadows to Text	368
	Adding Drop Shadows to Elements	370
	Applying Multiple Backgrounds	373
	Using Gradient Backgrounds	376
	Setting the Opacity of Elements	382
	Effects with Generated Content	384
	Combining Images with Sprites	387
Chapter 15	Lists	389
	Creating Ordered and Unordered Lists	390
	Choosing Your Markers	393
	Using Custom Markers	394
	Choosing Where to Start List Numbering	397
	Controlling Where Markers Hang	398
	Setting All List-Style Properties at Once	399
	Styling Nested Lists	400
	Creating Description Lists	404

Chapter 16	Forms	409
	Improvements to Forms in HTML5	410
	Creating Forms	413
	Processing Forms	416
	Organizing the Form Elements.	418
	Creating Text Boxes.	422
	Labeling Form Parts.	425
	Creating Password Boxes	427
	Creating Email, Search, Telephone, and URL Boxes	428
	Creating Radio Buttons.	432
	Creating Checkboxes.	434
	Creating Text Areas.	436
	Creating Select Boxes	437
	Allowing Visitors to Upload Files	439
	Creating Hidden Fields	440
	Creating a Submit Button.	441
	Disabling Form Elements.	444
	Styling Forms Based on Their State	446
Chapter 17	Video, Audio, and Other Multimedia	449
	Third-Party Plugins and Going Native.	450
	Video File Formats	451
	Adding a Video to Your Webpage.	452
	Adding Controls and Autoplay to Your Video	454
	Looping a Video and Specifying a Poster Image	456
	Preventing a Video from Preloading	457
	Using Video with Multiple Sources and a Text Fallback	459
	Providing Accessibility	462
	Audio File Formats	463
	Adding an Audio File with Controls to Your Webpage	464
	Autoplaying, Looping, and Preloading Audio	466
	Providing Multiple Audio Sources with a Fallback	468
	Adding Video and Audio with a Flash Fallback	470
	Advanced Multimedia.	475
	Further Resources.	476

Chapter 18	Tables	477
	Structuring Tables	478
	Spanning Columns and Rows	482
Chapter 19	Adding JavaScript	485
	Loading an External Script	487
	Adding an Embedded Script	492
	JavaScript Events	493
Chapter 20	Testing & Debugging Webpages	495
	Validating Your Code	496
	Testing Your Pages	498
	Trying Some Debugging Techniques	502
	Checking the Easy Stuff: General	504
	Checking the Easy Stuff: HTML	506
	Checking the Easy Stuff: CSS	508
	When Images Don't Display	510
Chapter 21	Publishing Your Pages on the Web	511
	Getting Your Own Domain Name	512
	Finding a Host for Your Site	513
	Transferring Files to the Server	515
Appendix	HTML Reference	519
	Index	533

This page intentionally left blank

Introduction

Whether you are just beginning your venture into building websites or have built some before but want to ensure that your knowledge is current, you've come along at a very exciting time.

How we code and style webpages, the browsers in which we view the pages, and the devices on which we visit the web have all advanced substantially the past few years. Once limited to browsing the web from our desktop computers or laptops, we can now take the web with us on any number of devices: phones, tablets, and, yes, laptops and desktops.

Which is as it should be, because the web's promise has always been the dissolution of boundaries—the power to share and access information from any metropolis, rural community, or anywhere

in between and on any web-enabled device. In short, the web's promise lies in its universality. And its reach continues to expand as technology finds its way to communities that were once shut out.

Better still, the web belongs to everyone, and anyone is free to create and launch a site. This book shows you how. It is ideal for the beginner with no knowledge of HTML or CSS who wants to begin to create webpages. You'll find clear, easy-to-follow instructions that take you through the process of creating pages step by step. And the book is a helpful guide to keep handy. You can look up topics in the table of contents or index and consult just those subjects about which you need more information.

HTML and CSS in Brief

At the root of the web’s success is a simple, text-based markup language that is easy to learn and that any device with a basic web browser can read: HTML. Every webpage requires at least some HTML; it wouldn’t be a webpage without it.

As you will learn in greater detail as you read this book, HTML is used to define your content, and CSS is used to control how your content and webpage will look. Both HTML pages and CSS files (*style sheets*) are text files, making them easy to edit. You can see snippets of HTML and CSS in “How This Book Works,” near the end of this introduction.

You’ll dive into learning a basic HTML page right off the bat in Chapter 1, and you’ll begin to learn how to style your pages with CSS in Chapter 7. See “What this book will teach you” later in this introduction for an overview of the chapters and a summary of the primary topics covered.

The word *HTML* is all encompassing, representing the language in general. *HTML5* is used when referring to that specific version of HTML, such as when discussing a feature that is new in HTML5 and doesn’t exist in previous versions. The same approach applies to usage of the terms *CSS* (general) and *CSS3* (specific to CSS3).

HTML and HTML5

It helps to know some basics about the origins of HTML to understand HTML5.

HTML began in the early 1990s as a short document that detailed a handful of elements used to build webpages. Many of those elements were for content such as headings, paragraphs, lists, and links to other pages. HTML’s version number has increased as the language has evolved

with the introduction of other elements and adjustments to its rules. The most current version is HTML5.

HTML5 is a natural evolution of earlier versions of HTML and strives to reflect the needs of both current and future websites. It inherits the vast majority of features from its predecessors, meaning that if you coded HTML before HTML5 came on the scene, you already know a lot of HTML5. This also means that much of HTML5 works in both old and new browsers; being backward compatible is a key design principle of HTML5 (see www.w3.org/TR/html-design-principles/).

HTML5 also adds a bevy of new features. Many are straightforward, such as additional elements (`article`, `main`, `figure`, and many more) that are used to describe content. Others are complex and aid in creating powerful web applications. You’ll need a firm grasp of creating webpages before you can graduate to the more complicated features that HTML5 provides, which is why this book focuses on the former. HTML5 also introduces native audio and video playback to your webpages, which the book also covers.

CSS and CSS3

The first version of CSS didn’t exist until after HTML had been around for a few years, becoming official in 1996. Like HTML5 and its relationship to earlier versions of HTML, CSS3 is a natural extension of the versions of CSS that preceded it.

CSS3 is more powerful than earlier versions of CSS and introduces numerous visual effects, such as drop shadows, rounded corners, gradients, and much more. (See “What this book will teach you” for details of what’s covered.)

A The desktop version of Firefox

Browser Version Numbers

Like HTML and CSS, browsers have version numbers. The higher the number, the more recent it is.

For instance, Safari 7 is more recent than Safari 6, which is more recent than Safari 5. Internet Explorer 10 is more recent than Internet Explorer 9. But Internet Explorer 10 is not more recent than Safari 7.

This is true because Microsoft, Apple, and the other browser vendors do not collectively coordinate either their version numbers or when they will all release new versions. Chrome and Firefox release new versions every six weeks so naturally have much higher version numbers than the other browsers, which are updated roughly once a year at best.

Regardless of who is releasing what and when, the latest version of a browser will have better support for HTML and CSS (and other) features than the previous versions do, as you would expect.

Web Browsers

We all use a web browser to visit websites, whether on a computer A, a phone, or another device. However, the browser you use might be different than the one someone else uses.

Windows comes preinstalled with Internet Explorer, Microsoft's browser. OS X comes preinstalled with Safari, Apple's browser. There are other browsers you may download for free and use instead, such as Chrome (by Google), Firefox (by Mozilla) A, and Opera (by Opera Software)—and that's just for the desktop.

On mobile devices, you'll find the mobile version of Safari (for iPhone, iPad, and iPod touch); various default Android browsers; Chrome for Android; Firefox for Android; Opera Mini; and more.

I'll refer to various browsers throughout the book. For the most part, the latest version of each one has similar support for the HTML and CSS features you'll learn about. But sometimes a feature doesn't work on one or more browsers (or works differently). I'll note those cases and typically offer a way to handle them. This mostly pertains to Internet Explorer 8, the oldest browser that is still relevant enough to be of concern. (Its usage is dropping, so that could change in 2014 or so.)

"Testing Your Pages" in Chapter 20 provides information about how to acquire various browsers, which ones are the most important for testing your webpages, and how to test your pages.

Web Standards and Specifications

You might be wondering who created HTML and CSS in the first place, and who continues to evolve them. The World Wide Web Consortium (W3C)—directed by the inventor of the web and HTML, Tim Berners-Lee—is the organization responsible for shepherding the development of web standards.

The W3C releases *specifications* (or specs, for short) that document these web standards. They define the parameters of languages like HTML and CSS. In other words, specs standardize the rules. Follow the W3C's activity at www.w3.org A.

The screenshot shows the W3C website's "Web Design and Applications" section. The header includes the W3C logo and navigation links for "STANDARDS", "PARTICIPATE", "MEMBERSHIP", and "ABOUT W3C". Below the header, a main content area titled "WEB DESIGN AND APPLICATIONS" features several columns of specifications:

- HTML & CSS**: Describes HTML and CSS as fundamental technologies for building web pages, mentioning structure, style and layout, including W3C's official resources for good page design as well as helpful tools.
- JavaScript Web APIs**: Details Standard APIs for client-side Web Application development, including XMLHttpRequest, and mobile widgets. W3C standards also include DOM and technologies such as XML, allowing content providers to create interactive documents through scripting.
- Graphics**: Notes that W3C is the home of the widely deployed PNG raster image, SVG vector graphics, and MathML mathematical notation.
- Audio and Video**: Explains some of the W3C formats that enable authoring audio and video presentation, including WebM and SMIL (for synchronization).
- Accessibility**: Mentions W3C's Web Accessibility Initiative (WAI) has published Web Content Accessibility Guidelines (WCAG) to help authors create content that is accessible to people with disabilities. It also provides authors more tools to make their accessible Web Applications by providing additional semantics about widgets and behaviors.
- Mobile Web**: States W3C promotes "One Web" that is available on any device. W3C's Mobile Web Working Group helps authors understand how to create content that provides a reasonable experience on mobile devices.
- Privacy**: Describes The Web is a powerful tool for communicating and transactional, it is important that we consider privacy and security implications of the Web as part of our design.
- Internationalization**: Notes W3C has a mission to design technology that works across cultures and languages. W3C standards such as HTML and XML are built on Unicode, for instance.
- Math on the Web**: Mentions in addition, W3C is developing guidelines for authors to language tags bi-directional (bidirectional), enabling mathematics to be served, for example.

A The W3C site is the industry's primary source of web standards specifications.

The W3C and WHATWG

For a variety of reasons, another organization—the Web Hypertext Application Technology Working Group (WHATWG)—is developing most of the HTML5 specification. The W3C incorporates WHATWG's work into its official version of the in-progress spec. You can find the WHATWG at www.whatwg.org.

If you want to dig into various specs (recommended!), here are the latest versions:

- **HTML5 (W3C):**
<http://www.w3.org/TR/html5/>
- **HTML5.1 (W3C):**
<http://www.w3.org/TR/html51/>
- **HTML Living Standard (WHATWG):**
<http://www.whatwg.org/specs/web-apps/current-work/multipage/>

The HTML Living Standard includes newer features under development (and very much in flux) and informs the W3C's HTML5.1 spec.

There are too many CSS specs to list, but you can see them at http://www.w3.org/standards/techs/css#w3c_all.

Differences Between HTML4 and HTML5

If you have prior experience with HTML4 and are wondering what is different in HTML5, the W3C has created just the document for you: <http://www.w3.org/TR/html5-diff/>.

I call out many of the differences at various points in the book. They aren't particularly important to know for those of you who are new to HTML, because HTML5 is what virtually everyone uses now. But you might find the W3C's document interesting to peruse regardless.

With standards in place, we can build our pages from the agreed-upon set of rules, and browsers can be built to display our pages with those rules in mind. (On the whole, browsers implement the standards well. Older versions of Internet Explorer, especially Internet Explorer 8, have some issues.)

Specifications go through several stages of development before they are considered final, at which point they are dubbed a *Recommendation* (www.w3.org/2005/10/Process-20051014/tr).

Parts of the HTML5 and CSS3 specs are still being finalized, but that doesn't mean you can't use them. It just takes time (literally years) for the standardization process to run its course. Browsers begin to implement a spec's features long before it becomes a Recommendation, because that informs the spec development process itself. So browsers already include a wide variety of features in HTML5 and CSS3, even though they aren't Recommendations yet.

On the whole, the features covered in this book are well entrenched in their respective specs, so the risk of their changing prior to becoming a Recommendation is minimal. Developers have been using many HTML5 and CSS3 features for some time. So can you.

Progressive Enhancement: A Best Practice

I began the introduction by speaking of the universality of the web—the notion that the web should be accessible to all. *Progressive enhancement* helps you build sites with universality in mind. It is not a language, but rather an approach to building sites that Steve Champeon promoted beginning in 2003 (http://en.wikipedia.org/wiki/Progressive_enhancement).

The idea is simple but powerful: Start your site with HTML content and basic behavior that is accessible to all visitors **A**. To the same page, add your design with CSS **B** and additional behavior with JavaScript (a programming language). These components are kept separate but work together.

A A basic HTML page with no custom CSS applied to it. Primarily, only very old browsers would display it this way. The page may not look great, but the information is accessible—and that's what's important.

B The same page as viewed in a browser that supports CSS. It's the same information, just presented differently. (The content on the right side would be visible in **A** if you were to scroll down the page.)

More Examples

Take an early peek at Chapter 12 if you're interested in seeing how the principle of progressive enhancement helps you build a website that adapts its layout based on a device's screen size and browser capabilities. It can look great on mobile, desktop, and beyond.

Or see Chapter 14 for how older browsers can display simplified designs while modern browsers display ones enhanced with CSS3 effects.

Elsewhere in the book, you'll learn other techniques that allow you to build progressively enhanced webpages.

The result is that browsers capable of accessing basic pages will get the simplified, default experience **A**. Even browsers from the inception of the web more than 20 years ago can display this page; so too can the oldest or simplest of mobile phones with web browsers. And *screen readers*, software that reads webpages aloud to visually impaired visitors, will be able to navigate it easily.

Meanwhile, modern browsers capable of viewing more-robust sites will see the enhanced version **B**. The capabilities of yet other (somewhat older) browsers might fall somewhere in between; so, too, could the way they display the page. The experience on your site doesn't have to be the same for everyone, as long as your content is accessible.

In essence, the idea behind progressive enhancement is that everyone wins.

Is This Book for You?

This book assumes no prior knowledge of building websites. So in that sense, it is for the absolute beginner. You will learn both HTML and CSS from the ground up. In the course of doing so, you will also learn about features that are new in HTML5 and CSS3, with an emphasis on many that designers and developers are using today in their daily work.

But even if you are familiar with HTML and CSS, you still stand to learn from this book, especially if you want to get up to speed on the new elements in HTML5, several CSS3 effects, responsive web design, and various best practices.

What this book will teach you

The chapters are organized like so:

- Chapters 1 through 6 and 15 through 18 cover the principles of creating HTML pages and most of the HTML elements at your disposal, with clear examples demonstrating how and when to use each one.
- Chapters 7 through 14 dive into CSS, all the way from creating your first style rule to applying enhanced visual effects with CSS3.
- Chapter 19 shows you how to add pre-written JavaScript to your pages.
- Chapter 20 tells you how to test and debug your pages before putting them on the web.
- Chapter 21 explains how to secure your own domain name and then publish your site on the web for all to see.

Covered topics include the following:

- Creating, saving, and editing HTML and CSS files.
- What it means to write semantic HTML and why it is important.
- How to separate your page's HTML content, CSS presentation, and JavaScript behavior—a key aspect of progressive enhancement.
- Structuring your content in a meaningful way by using HTML elements that have been around for years as well as ones that are new in HTML5.
- Linking from one webpage to another, or from one part of a page to another part.
- Adding images to your pages and optimizing them for the web. This includes creating images targeted for Apple's Retina display and other high-pixel-density screens.
- Improving your site's accessibility with ARIA (Accessible Rich Internet Applications) landmark roles and other good coding practices.
- Styling text (size, color, bold, italics, and more) and adding background colors and images.
- Implementing a multi-column webpage layout.
- Building a responsive webpage. That is, a page that shrinks or expands to fit your visitor's screen and with a layout that adapts in other ways as you wish. The result is a page that's appropriate for mobile phones, tablets, laptops, desktop computers, and other web-enabled devices.

- Adding custom web fonts to your pages with **@font-face** and using fonts from services like Font Squirrel and Google Fonts.
- Using CSS3 effects such as opacity, background alpha transparency, gradients, rounded corners, drop shadows, shadows inside elements, text shadows, and multiple background images.
- Taking advantage of CSS generated content and using sprites to minimize the number of images your page needs, making it load faster for your visitors.
- Building forms to solicit input from your visitors, including using some of the new form input types in HTML5.
- Including media in your pages with the HTML5 **audio** and **video** elements for modern browsers, and a Flash fallback audio or video player for older browsers.
- And more.

These topics are complemented by many dozens of code samples that demonstrate how to implement the features based on best practices in the industry.

What this book won't teach you

Alas, with so many developments in the world of HTML and CSS in recent years, we had to leave out some topics. With a couple of exceptions, we stuck to omitting items that you would likely have fewer occasions to use, are still subject to change, lack widespread browser support, require JavaScript knowledge, or are advanced subjects.

Some of the topics not covered include the following:

- The HTML5 **details**, **summary**, **menu**, **command**, **output**, and **keygen** elements. The W3C has included some of these on their list of features that might not make the cut when HTML5 is finalized in 2014. The others are used infrequently at best.
- The HTML5 **canvas** element, which allows you to draw graphics, create games, and more. Also, Scalable Vector Graphics (SVG). Both are mentioned briefly in Chapter 17, with links to more information.
- The HTML5 APIs and other advanced features that require JavaScript knowledge or are otherwise not directly related to the new HTML5 elements.
- CSS3 transforms, animations, and transitions. See www.htmlcssvqs.com/resources/ for links to learn more.
- CSS3's new layout methods, such as FlexBox, Grid, and more. They are poised to change the way we lay out pages once the specs shake out and browser support is stronger. See Zoe Mickley Gillenwater's presentation at www.slideshare.net/zomigi/css3-layout, or see Peter Gasston's article at www.netmagazine.com/features/pros-guide-css-layouts.

How This Book Works

Nearly every section of the book contains practical code examples that demonstrate real-world use (A) and (B). Typically, they are coupled with screen shots that show the results of the code when you view the webpage in a browser (C).

Most of the screen shots are of the latest version of Firefox that was available at the time. However, this doesn't imply a recommendation of Firefox over any other browser. The code samples will look similar in any of the latest versions of Chrome, Internet Explorer, Opera, or Safari.

The code and screen shots are accompanied by descriptions of the HTML elements or CSS properties in question, both to increase your understanding of them and to give the samples context.

In many cases, you may find that the descriptions and code samples are enough for you to start using the HTML and CSS features. But if you need explicit guidance on how to use them, step-by-step instructions are provided as well.

Finally, most sections contain tips that relay additional usage information, best practices, references to related parts of the book, links to relevant resources, and more.

(A) You'll find a snippet of HTML code on many pages, with the pertinent sections highlighted. An ellipsis (...) represents additional code or content that was omitted for brevity. Often, the omitted portion is shown in a different code figure.

```
...
<body>
<header class="masthead" role="banner">
 ...
 <nav role="navigation">
 <ul class="nav-main">
 <li><a href="/" class="current-page">Home</a></li>
 <li><a href="/about/">About</a></li>
 <li><a href="/contact/">Contact</a></li>
 </ul>
 </nav>
 ...
</header>
...
</body>
</html>
```

B If CSS code is relevant to the example, it is shown in its own box, with the pertinent sections highlighted.

```
body {  
 font-family: Georgia, "Times New Roman",  
 → serif;  
}  
  
/* Site Navigation */  
.nav-main {  
 list-style: none;  
 padding: .45em 0 .5em;  
}  
  
.nav-main li {  
 border-left: 1px solid #c8c8c8;  
}  
  
.nav-main a {  
 color: #292929;  
 font-size: 1.125em;  
 font-weight: bold;  
}
```

C Screen shots of one or more browsers demonstrate how the code affects the page.

Conventions used in this book

The book uses the following conventions:

- Text that is a placeholder for a value you would create yourself is italicized. Most placeholders appear in the step-by-step instructions. For example, “Type **padding: x;**, where **x** is the amount of desired space to be added.”
- Code that you should actually type or that represents HTML or CSS code appears in **this font**.
- An arrow (→) in a code figure indicates a continuation of the previous line—the line has been wrapped to fit in the book’s column **B**. The arrow is not part of the code itself, so it’s not something you would type. Instead, type the line continuously, as if it had not wrapped to another line.
- The first occurrence of a word is italicized when it is defined.
- *IE* is often used as a popular abbreviation of *Internet Explorer*. For instance, IE9 is synonymous with Internet Explorer 9.
- *Modern browsers* collectively refers to the versions of browsers with solid support for the latest HTML5 and CSS3 features. Generally, this includes recent versions of the browsers discussed in the “Web Browsers” section of this introduction, but not IE8.
- Whenever a plus sign (+) follows a browser version number, it means “the version listed plus subsequent versions.” For instance, IE8+ refers to Internet Explorer 8 and all versions after it.

Companion Website

The book's companion website contains the table of contents, every complete code example featured in the book (plus some additional ones that wouldn't fit), links to resources cited in the book (as well as additional ones), a list of errata, and more.

The URLs for some of the key pages on the site follow:

- Home page:
www.htmlcssvqs.com
- Code examples:
www.htmlcssvqs.com/8ed/examples/

You can view the code examples directly from the site or download them to your computer—all the HTML and CSS files are yours for the taking.

In some cases, I've included additional comments in the code to explain more about what it does or how to use it. A handful of the code samples in the book are truncated for space considerations, but the complete versions are on the website.

Please feel free to use the code as you please, modifying it as needed for your own projects.

I hope you find the site helpful!

4

Text

Unless a site is heavy on videos or photo galleries, most content on webpages is text. This chapter explains which HTML semantics are appropriate for different types of text, especially (but not solely) for text within a sentence or phrase.

For example, the `em` element is specifically designed for indicating emphasized text, and the `cite` element's purpose is to cite works of art, movies, books, and more.

Browsers typically style many text elements differently than normal text. For instance, both the `em` and `cite` elements are italicized. Another element, `code`, which is specifically designed for formatting lines of code from a script or program, displays in a monospace font by default.

How content will look is irrelevant when deciding how to mark it up. So, you shouldn't use `em` or `cite` just because you want to italicize text. That's the job of CSS.

Instead, focus on choosing HTML elements that describe the content. If by default a browser styles it as you would yourself with CSS, that's a bonus. If not, just override the default formatting with your own CSS.

In This Chapter

Adding a Paragraph	88
Specifying Fine Print	89
Marking Important and Emphasized Text	90
Creating a Figure	92
Indicating a Citation or Reference	94
Quoting Text	95
Specifying Time	98
Explaining Abbreviations	101
Defining a Term	103
Creating Superscripts and Subscripts	104
Adding Author Contact Information	106
Noting Edits and Inaccurate Text	108
Marking Up Code	112
Using Preformatted Text	114
Highlighting Text	116
Creating a Line Break	118
Creating Spans	120
Other Elements	122

Adding a Paragraph

HTML does not recognize the returns or other extra whitespace that you enter in your text editor. To start a new paragraph in your webpage, you use the `p` element (A and B).

To create a new paragraph:

1. Type `<p>`.
2. Type the contents of the new paragraph.
3. Type `</p>` to end the paragraph.

TIP You can use styles to format paragraphs (and other page text) with a particular font, size, or color (and more). For details, consult Chapter 10.

TIP To control the amount of space between lines within a paragraph, consult “Setting the Line Height” in Chapter 10. To control the amount of space before or after a paragraph, consult “Setting the Margins Around an Element” or “Adding Padding Around an Element,” both of which are in Chapter 11.

TIP You can justify paragraph text or align it to the left, right, or center with CSS (see “Aligning Text” in Chapter 10).

A Unsurprisingly, `p` is one of the most frequently used HTML elements. (Note: In practice, I would wrap an `article` around this particular content. I omitted it to make the example generic and to avoid giving the impression that `p` elements must always be nested in an `article`.)

```
...
<body>


<h1>Antoni Gaudí</h1>
<p>Many tourists are drawn to Barcelona
→ to see Antoni Gaudí's incredible
→ architecture.</p>

<p>Barcelona celebrated the 150th
→ anniversary of Gaudí's birth in
→ 2002.</p>

<h2 lang="es">La Casa Milà</h2>
<p>Gaudí's work was essentially useful.
→ <span lang="es">La Casa Milà</span> is
→ an apartment building and real people
→ live there.</p>

<h2 lang="es">La Sagrada Família</h2>
<p>The complicatedly named and curiously
→ unfinished Expiatory Temple of the
→ Sacred Family is the most visited
→ building in Barcelona.</p>

</body>
</html>
```


B Here you see the typical default rendering of paragraphs. By default, browsers provide vertical space between headings and paragraphs, and between paragraphs themselves. As with all content elements, you have full control over the formatting with CSS.

A The `small` element denotes brief legal notices in both instances shown. The second one is a copyright notice contained in a page-level `footer`, a common convention.

```
...
<body>

<p>Order now to receive free shipping.
<small>(Some restrictions may apply.)</small></p>

...
<footer role="contentinfo">
 <p><small>© 2013 The Super
 → Store. All Rights Reserved.
 → </small></p>
</footer>

</body>
</html>
```


B The `small` element may render smaller than normal text in some browsers, but the visual size is immaterial to whether you should mark up your content with it.

Specifying Fine Print

The `small` element represents side comments such as fine print, which, according to the HTML5 spec, “typically features disclaimers, caveats, legal restrictions, or copyrights. Small print is also sometimes used for attribution or for satisfying licensing requirements.”

The `small` element is intended for brief portions of inline text, not for text spanning multiple paragraphs or other elements (A and B).

To specify fine print:

1. Type `<small>`.
2. Type the text that represents a legal disclaimer, note, attribution, and so on.
3. Type `</small>`.

TIP Be sure to use `small` only because it's appropriate for your content, not because you want to reduce the text size, as happens in some browsers (B). You can always adjust the size with CSS (even making it larger if you'd like). See “Setting the Font Size” in Chapter 10 for more information.

TIP The `small` element is a common choice for marking up your page's copyright notice (A and B). It's meant for short phrases like that, so don't wrap it around long legal notices, such as your Terms of Use or Privacy Policy pages. Those should be marked up with paragraphs and other semantics, as necessary.

Marking Important and Emphasized Text

The **strong** element denotes important text, whereas **em** represents stress emphasis. You can use them individually or together, as your content requires (A and B).

To mark important text:

1. Type ``.
2. Type the text that you want to mark as important.
3. Type ``.

To emphasize text:

1. Type ``.
2. Type the text that you want to emphasize.
3. Type ``.

TIP Do not use the **b** and **i** elements as replacements for **strong** and **em**, respectively. Although they may look similar in a browser, their meanings are very different (see the sidebar “The **b** and **i** Elements: Redefined in HTML5”).

TIP Just as when you emphasize words in speech, where you place **em** in a sentence affects its meaning. For example, `<p>Run over here.</p>` and `<p>Run over here.</p>` convey different messages.

TIP The importance of **strong** text increases each time it's a child of another **strong**. The same is true of the level of emphasis for **em** text in another **em**. For example, “due by April 12th” is marked as more important semantically than the other **strong** text in this sentence: `<p>Remember that entries are due by March 12th</p>`.

A The first sentence has both **strong** and **em**, whereas the second has **em** only.

```
...  
<body>  
  
<p><strong>Warning: Do not approach the  
→ zombies <em>under any circumstances</em>  
→ </strong>. They may <em>look</em>  
→ friendly, but that's just because they want  
→ to eat your arm.</p>  
  
</body>  
</html>
```


B Browsers typically display **strong** text in boldface and **em** text in italics. If **em** is a child of a **strong** element (see the first sentence in A), its text will be both italicized and bold.

TIP You can style any text as bold or italic with CSS, as well as negate the browser's default styling of elements like **strong** and **em** B. For details, consult “Creating Italics” and “Applying Bold Formatting” in Chapter 10.

TIP If you had experience with HTML before HTML5, you may know that at that time **strong** represented text with stronger emphasis than **em** text. In HTML5, however, **em** is the only element that indicates emphasis, and **strong** has shifted to importance.

The **b** and **i** Elements: Redefined in HTML5

HTML5 focuses on semantics, not on an element's presentation. The **b** and **i** elements are holdovers from the earliest days of HTML, when they were used to make text bold or italic (CSS didn't exist yet). They fell out of favor in HTML 4 and XHTML 1 because of their presentational nature. Coders were encouraged to use **strong** instead of **b**, and **em** instead of **i**. It turns out, though, that **em** and **strong** are not always semantically appropriate. HTML5 addresses this by redefining **b** and **i**.

Some typographic conventions in traditional publishing fall through the cracks of available HTML semantics. Among them are italicizing certain scientific names (for example, “The *Ulmus americana* is the Massachusetts state tree.”), named vehicles (for example, “We rode the *Orient Express*.”), and foreign (to English) language phrases (for example, “The couple exhibited a *joie de vivre* that was infectious.”). These terms aren't italicized for emphasis, just stylized per convention.

Rather than create several new semantic elements to address cases like these (and further muddy the waters), HTML5 takes a practical stance by trying to make do with what is available: **em** for all levels of stress emphasis, **strong** for importance, and **b** and **i** for the through-the-cracks cases. HTML5 emphasizes that you use **b** and **i** only as a last resort when another element (such as **strong**, **em**, **cite**, and others) won't do.

The **b** Element in Brief

HTML5 redefines the **b** element this way:

The **b** element represents a span of text to which attention is being drawn for utilitarian purposes without conveying any extra importance and with no implication of an alternate voice or mood, such as key words in a document abstract, product names in a review, actionable words in interactive text-driven software, or an article lede.

For example:

```
<p>The <b>XR-5</b>, also dubbed the <b>Extreme Robot 5</b>, is the best robot we've ever  
→ tested.</p>
```

The **b** element renders as bold by default.

The **i** Element in Brief

HTML5 redefines the **i** element this way:

The **i** element represents a span of text in an alternate voice or mood, or otherwise offset from the normal prose in a manner indicating a different quality of text, such as a taxonomic designation, a technical term, an idiomatic phrase or short span of translatable prose from another language, a thought, or a ship name in Western texts.

Here are some examples:

```
<p>The <i lang="la">Ulmus americana</i> is the Massachusetts state tree.</p>  
<p>We rode the <i>Orient Express</i>.</p>  
<p>The couple exhibited a <i lang="fr">joie de vivre</i> that was infectious.</p>
```

The **i** element displays in italics by default.

Creating a Figure

No doubt you've seen figures in printed newspapers, magazines, reports, and more. Typically, figures are referenced from the main text on a page (like a news story). This very book has them on most pages.

Prior to HTML5, there wasn't an element designed for this use, so developers cobbled together solutions on their own. This often involved the less-than-ideal, non-semantic `div` element. HTML5 has changed that with `figure` and `figcaption` (A and B). A `figure` element may contain a chart, a photo, a graph, an illustration, a code segment, or similar self-contained content.

You may refer to a `figure` from other content on your page (as shown in A and B), but it isn't required. The optional `figcaption` is a `figure`'s caption or legend and may appear either at the beginning or at the end of a `figure`'s content.

To create a figure and figure caption:

1. Type `<figure>`.
2. Optionally, type `<figcaption>` to begin the figure's caption.
3. Type the caption text.
4. Type `</figcaption>` if you created a caption in steps 2 and 3.
5. Create your figure by adding code for images, videos, data tables, and so on.
6. If you didn't include a `figcaption` before your `figure`'s content, optionally follow steps 2–4 to add one after the content.
7. Type `</figure>`.

A This `figure` has a chart image, though more than one image or other types of content (such as a data table or video) are allowed as well. The `figcaption` element isn't required, but it must be the first or last element in a `figure` if you do include it. A `figure` doesn't have a default styling aside from starting on its own line in modern browsers B. (Note: `figures` aren't required to be in an `article`, but it's probably suitable in most cases.)

```
...
<body>
...
<article>
 <h1>2013 Revenue by Industry</h1>

 <p>... [report content] ...</p>

 <figure>
 <figcaption><b>Figure 3:</b>
 → Breakdown of Revenue by
 → Industry</figcaption>

 
 </figure>

 <p>As Figure 3 illustrates, ... </p>

 <p>... [more report content] ...</p>
</article>
...
</body>
</html>
```

Creating a Figure

2013 Revenue by Industry

... [report content] ...

Figure 3: Breakdown of Revenue by Industry

Industry	Percentage
Clothing	42%
Toys	36%
Food	22%

As Figure 3 illustrates, ...

... [more report content] ...

B The **figure** of the chart and caption appears within the **article** text. The figure is indented because of the browser's default styling (see the last tip).

Creating a Figure (Styled)

2013 Revenue by Industry

... [report content] ...

Figure 3: Breakdown of Revenue by Industry

Industry	Percentage
Clothing	42%
Toys	36%
Food	22%

As Figure 3 illustrates, ...

... [more report content] ...

C You can differentiate your **figure** from the surrounding text with just a little bit of CSS. This simple example is available at www.htmlcssvqs.com/8ed/figure-styled/.

TIP Typically, **figure** is part of the content that refers to it **A**, but it could also live elsewhere on the page or on another page, such as in an appendix.

TIP The **figure** element may include multiple pieces of content. For instance, **A** could include two charts: one for revenue and another for profits. You can even nest one **figure** inside another one. Keep in mind, though, that regardless of how much content a **figure** has, only one **figcaption** is allowed per **figure**.

TIP Don't use **figure** simply as a means to embed all instances of self-contained bits of content within text. Oftentimes, the **aside** element may be appropriate instead (see "Specifying an Aside" in Chapter 3).

TIP See "Quoting Text" to learn how to use **figure** with a **blockquote** element.

TIP You can't use the **figcaption** element unless it's in a **figure** with other content.

TIP **Figcaption** text doesn't have to begin with "Figure 3" or "Exhibit B." It could just as well be a brief description of the content, like a photo caption.

TIP Modern browsers apply left and right margins of 40px to a **figure** by default **C**. You can change that with the **margin-left** and **margin-right** CSS properties. For example, **margin-left: 0;** would make the **figure** flush left. Also, you can make the text containing a **figure** wrap around it with **figure { float: left; }** (so the text will wrap around the right side) or **figure { float: right; }** (so the text will wrap around the left side). You may need to set a **width** to the **figure** as well so it doesn't occupy too much horizontal real estate. CSS coverage begins in Chapter 7, and the **float** and **width** properties are demonstrated in Chapter 11.

Indicating a Citation or Reference

Use the **cite** element for a citation or reference to a source. Examples include the title of a play, script, or book; the name of a song, movie, photo, or sculpture; a concert or musical tour; a specification; a newspaper or legal paper; and more (A and B).

To cite a reference:

1. Type `<cite>`.
2. Type the reference's name.
3. Type `</cite>`.

TIP For instances in which you are quoting from the cited source, use the `blockquote` or `q` elements, as appropriate, to mark up the quoted text (see “Quoting Text”). To be clear, `cite` is only for the source, not for what you are quoting from it.

A In this example, the `cite` element marks up the titles of an album, a movie, a book, and a work of art. (Note: The `lang="it"` in the last instance declares that the language of the `cite` text is Italian.)

```
...  
<body>  
  
<p>He listened to <code><cite>Abbey Road</cite></code>  
→ while watching <code><cite>A Hard Day's Night</cite></code>  
→ <code></cite></code> and reading <code><cite>The Beatles Anthology</cite></code>.  
  
<p>When he went to The Louvre, he learned  
→ that <code><cite>Mona Lisa</cite></code> is also  
→ known as <code><cite lang="it">La Gioconda</code>  
→ <code></cite></code>.</p>  
  
</body>  
</html>
```


B The `cite` element renders in italics by default.

HTML5 and Using the `cite` Element for Names

Amid a good amount of disagreement from the development community, HTML5 explicitly declares that using `cite` for a reference to a person's name is invalid, even though previous versions of HTML allowed it and many developers and designers used it that way.

The HTML 4 spec provides the following example (I've changed the element names from uppercase to lowercase):

```
As <code><cite>Harry S. Truman</cite></code> said,  
<code><q lang="en-us">The buck stops here.</q></code>
```

In addition to instances like that, sites have often used `cite` for the name of people who leave comments in blog postings and articles (the default WordPress theme does, too).

Many developers have made it clear that they intend to continue to use `cite` on names associated with quotes in their HTML5 pages, because they find the alternatives that HTML5 provides unacceptable (namely, the `span` and `b` elements). Jeremy Keith made the case vociferously in <http://24ways.org/2009/incite-a-riot/>.

A A **blockquote** can be as short or as long as you need. Optionally, include the **cite** attribute—not to be confused with the **cite** element shown in the first paragraph—to provide the location of the quoted text.

```
...
<body>

<p>He especially enjoyed this selection from
→ <cite>The Adventures of Huckleberry Finn
→ </cite> by Mark Twain:</p>

<blockquote cite="http://www.
→ marktwainbooks.edu/the-adventures-of-
→ huckleberry-finn/">
  <p>We said there warn't no home like a
  → raft, after all. Other places do seem
  → so cramped up and smothery, but a
  → raft don't. You feel mighty free and
  → easy and comfortable on a raft.</p>
</blockquote>

<p>It reminded him of his own youth exploring
→ the county by river in the summertime.</p>

</body>
</html>
```


B If you'd like to provide attribution, it must be outside the **blockquote**. You could place the attribution in a **p**, but the most explicit way to associate a quote with its source is with a **figure** and **figcaption**, as shown (see "Creating a Figure").

```
...
<figure>
  <blockquote>
 I want all my senses engaged. Let
 → me absorb the world's variety and
 → uniqueness.
  </blockquote>
  <figcaption>— Maya Angelou</figcaption>
</figure>
...
```

Quoting Text

There are two special elements for marking text quoted from a source. The **blockquote** element represents a stand-alone quote (generally a longer one, but not necessarily) (**A** and **B**) and displays on its own line by default **C**. Meanwhile, the **q** element is for short quotes, like those within a sentence **D**.

continues on next page

C Browsers typically indent **blockquote** text by default, and don't display the **cite** attribute value. (See the second tip for a related recommendation.) The **cite** element, on the other hand, is supported by all browsers and typically renders in italics, as shown. All of these defaults can be overridden with CSS.

D Here we see two **q** examples. Add the **lang** attribute to the **q** element if the quoted text is in a different language than the page's default (as specified by the **lang** attribute on the **html** element).

```
...
<body>

<p>And then she said, <q>Have you read
→ Barbara Kingsolver's <cite>High Tide in
→ Tucson</cite>? It's inspiring.</q></p>

<p>She tried again, this time in French:
→ <q lang="fr">Avez-vous lu le livre <cite
→ lang="en">High Tide in Tucson</cite> de
→ Kingsolver? C'est inspirational.</q></p>

</body>
</html>
```


Browsers are supposed to enclose **q** element text in language-specific quotation marks automatically, but the results are mixed **E**. Be sure to read the tips to learn about alternatives to using the **q** element.

To quote a block of text:

1. Type **<blockquote>** to begin a block quote.
2. If desired, type **cite="url"**, where **url** is the address of the source of the quote.
3. Type **>** to complete the start tag.
4. Type the text you wish to quote, surrounding it with paragraphs and other elements as appropriate.
5. Type **</blockquote>**.

To quote a short phrase:

1. Type **<q>** to begin quoting a word or phrase.
2. If desired, type **cite="url"**, where **url** is the address of the source of the quote.
3. If the quote's language is different than the page's default language (as specified by the **lang** attribute on the **html** element), type **lang="xx"**, where **xx** is the code for the language the quote will be in. This code is *supposed* to determine the type of quote marks that will be used (" for English, «» for many European languages, and so on), though browser support for this rendering can vary.
4. Type **>** to complete the start tag.
5. Type the text that should be quoted.
6. Type **</q>**.

E Browsers are supposed to add language-specific quotation marks around **q** elements automatically. In this example, that means curly double quotes for English and guillemets for French. IE (shown on top) and Chrome do this correctly. Firefox (shown on bottom) is correct for English but not French. Opera and Safari do neither, rendering straight quotes instead, including for French. Inconsistencies like these limit the usefulness of the **q** element.

TIP If your `blockquote` contains only a single paragraph or phrase, you don't have to enclose it in a `p` within the `blockquote`.

TIP You can use the optional `cite` attribute on `blockquote` and `q` to provide a URL to the source you are quoting. Although historically browsers haven't displayed the `cite` attribute's URL , in theory it can be handy for search engines or other automated tools that gather quotes and their references. If you would like visitors to have access to it, you could repeat the URL in a link (via the `a` element) in your content. Less effectively, you could expose `cite`'s value via JavaScript (search online for sample code).

TIP The `q` element is invalid for a quote that extends beyond one paragraph. Instead, use `blockquote`.

TIP Be sure you don't use `q` simply because you want quotation marks around a word or phrase. For instance, `<p>Every time I hear the word <q>soy</q>, I jump for joy.</p>` is improper because "soy" isn't a quote from a source. In that case, simply type quotation marks around the word.

TIP You can nest `blockquote` and `q` elements. For example, `<p>The short story began, <q>When she was a child, she would say, <q>Howdy, stranger!</q> to everyone she passed.</q></p>`. Nested `q` elements should display the appropriate quotation marks automatically—for example, in English the outer quotes should be double and the inner ones should be single. Since outer and inner quotations are treated differently in languages, add the `lang` attribute to `q` as needed . Unfortunately, browsers are inconsistent with nested `q` elements much like they are for non-nested ones .

TIP Because of cross-browser issues with `q` , many (most likely the majority of) coders choose to simply type the desired quotation marks or use character entities instead of the `q` element.

Specifying Time

You can mark up a time, date, or duration with the `time` element, which is new in HTML5. It allows you to represent this information in a variety of ways (A) and (C).

The text content inside `time` (that is, `<time>text</time>`) appears on the screen for us humans (B and D), whereas the value of the optional `datetime` attribute is intended for the machines among us. It requires a specific format; the sidebar “Understanding the Valid Time Format” covers the basics, and the first tip explains another case when the format is required.

To specify a time, date, or duration:

1. Type `<time` to begin a `time` element.
2. If desired, type `datetime="time"` where `time` is in the approved machine-readable format (see the sidebar) that represents the text you'll enter in step 4.
3. Type `>` to complete the start tag.
4. Type the text that reflects the time, the date, or the duration that you want to display in the browser. (See the first tip if you did not include `datetime` in step 2.)
5. Type `</time>`.

(A) As shown in the first example, the simplest form of the `time` element lacks a `datetime` attribute. But it does provide the times and date in the valid machine-readable format as required when `datetime` is omitted. The remaining examples show that the text between the `time` tags doesn't need to match the valid format when `datetime` is present (the last example shows one case of each approach).

```
...
<body>

<p>The train arrives at <time>08:45</time>
→ and <time>16:20</time> on <time>
→ 2017-03-19</time>.<!--&lt;/p&gt;

&lt;p&gt;They made their dinner reservation for
→ &lt;time datetime="2013-11-20T18:30:00"&gt;
→ tonight at 6:30&lt;/time&gt;.<!--&lt;/p&gt;


&lt;p&gt;We began our descent from the peak of
→ Everest on &lt;time datetime="1952-06-12T
→ 11:05:00"&gt;June 12, 1952 at 11:05 a.m.
→ &lt;/time&gt;.<!--&lt;/p&gt;

&lt;p&gt;The film festival is &lt;time datetime=
→ "2014-07-13"&gt;July 13&lt;/time&gt;--&lt;time
→ datetime="2014-07-16"&gt;16&lt;/time&gt;.<!--&lt;/p&gt;

<!-- Example with no year --&gt;
&lt;p&gt;Her birthday is &lt;time datetime="03-29"&gt;
→ March 29th&lt;/time&gt;.<!--&lt;/p&gt;

<!-- Example of durations --&gt;
&lt;p&gt;The meeting lasted &lt;time&gt;2h 41m 3s
→ &lt;/time&gt; instead of the scheduled &lt;time
→ datetime="2h 30m"&gt;two hours and thirty
→ minutes&lt;/time&gt;.<!--&lt;/p&gt;

&lt;/body&gt;
&lt;/html&gt;</pre>
```


B Only the `time` text displays in browsers, not the `datetime` value.

C This shows how you might include a date for a blog post or news article. As is required for all cases of `datetime`, its value represents the text content in a machine-readable format.

```
...
<body>

<article>
  <h1>Cheetah and Gazelle Make Fast
  → Friends</h1>
  <p><time datetime="2014-10-15">October
  → 15, 2014</time></p>

  ... [article content] ...
</article>

</body>
</html>
```


D As expected, the date is below the heading.

TIP If you omit the `datetime` attribute, the text content inside `time` must follow the machine-friendly format rather than being “free-form.” In other words, the first example in **A** could not be coded as `<p>The train arrives at <time>8:45 a.m.</time> and <time>4:20 p.m.</time> on <time>April 20th, 2015</time>.</p>` because the `time` text doesn’t follow the format in any of the three instances. However, when you do include `datetime`, you’re free to represent the date, time, or duration in the text content as you wish, as seen in the other examples in **A**.

TIP The `datetime` attribute doesn’t do anything on its own but could be used for syncing dates and times between web applications and the like (for example, think of a calendar application). That’s why it requires a standard, machine-readable format; it allows these programs to share information by speaking the same “language.”

TIP You may not nest a `time` element inside another one or place any other elements (just text) in a `time` element that lacks a `datetime` attribute.

TIP The `time` element allowed an optional attribute named `pubdate` in an earlier iteration of HTML5 (remember that the language is still evolving). However, `pubdate` is no longer part of HTML5. I mention this in case you come across it in an older tutorial or book (such as the seventh edition of this book!) and wonder if you should use it (you shouldn’t).

Understanding the Valid Time Format

The `datetime` attribute—or a `time` element without `datetime`—must provide the desired date and/or time in a specific machine-readable format. I've simplified it below:

YYYY-MM-DDThh:mm:ss

For example (local time):

1985-11-03T17:19:10

This means “November 3, 1985, at 10 seconds after 5:19 p.m. local time.” The hours portion uses a 24-hour clock, hence **17** instead of **05** for 5 p.m. If you include a time, the seconds are optional. (You may also provide time with milliseconds in the format of **hh:mm.sss**. Note the period before the milliseconds.)

The format is a little different when representing a duration. There are a couple of syntax options, but this is the simplest to follow:

nh nm ns

(Where **n** is the number of hours, minutes, and seconds, respectively.)

The last example in [A](#) shows it in action.

Global Dates and Times and Time Zone Offsets

If you'd like, you can represent your dates and times in a global context instead of a local one. (Or simply the time by omitting the date.) Add a **Z** at the end to mark the time zone as UTC (Coordinated Universal Time), the primary global time standard. (See https://en.wikipedia.org/wiki/Coordinated_Universal_Time.)

For example (global date and time in UTC):

1985-11-03T17:19:10Z

Or, you can specify a time-zone offset from UTC by omitting **Z** and preceding the offset with **-** (minus) or **+** (plus).

For example (global date and time with offset from UTC):

1985-11-03T17:19:10-03:30

This means “November 3, 1985, at 10 seconds after 5:19 p.m. Newfoundland Standard Time (NST),” because NST is minus three and a half hours from UTC. A list of time zones by UTC offsets is available at http://en.wikipedia.org/wiki/List_of_time_zones_by_UTC_offset.

Just as a reminder, if you do include `datetime`, it doesn't require the full complement of information I just described, as the examples in [A](#) show.

A Use the optional `title` attribute to provide the expanded version of an abbreviation. Alternatively, and arguably preferably, you could place the expansion in parentheses after the abbreviation. Or mix and match. Most people will be familiar with words like laser and scuba, so marking them up with `abbr` and providing titles isn't really necessary, but I've done it here for demonstration purposes.

```
...  
<body>  
  
<p>The <abbr title="National Football  
→ League">NFL</abbr> promised a <abbr  
→ title="light amplification by  
→ stimulated emission of radiation">  
→ laser</abbr> show at 9 p.m. after every  
→ night game.</p>  
  
<p>But, that's nothing compared to what  
→ <abbr>MLB</abbr> (Major League  
→ Baseball) did. They gave out free  
→ <abbr title="self-contained underwater  
→ breathing apparatus">scuba</abbr> gear  
→ during rain delays.</p>  
  
</body>  
</html>
```


B When abbreviations have a `title` attribute, Firefox and Opera draw attention to them with dots underneath the text. You can instruct other browsers **C** to do the same with CSS; see the tips.

Explaining Abbreviations

Abbreviations abound, whether as Jr., M.D., or even good ol' HTML. You can use the `abbr` element to mark up abbreviations and explain their meaning (**A** through **C**). You don't have to wrap every abbreviation in `abbr`, only when you think it would be helpful for visitors to be given the expanded meaning.

To explain abbreviations:

1. Type `<abbr>`.
2. Optionally, next type `title="expansion"`, where `expansion` is the words represented by the abbreviation.
3. Type `>`.
4. Then type the abbreviation itself.
5. Finally, finish up with `</abbr>`.
6. Optionally, type a space and `(expansion)`, where `expansion` is the words represented by the abbreviation.

TIP It's common practice to include an abbreviation's expansion (by way of a title or a parenthetical) only the first time it appears on a page.

TIP A parenthetical abbreviation expansion is the most explicit way to describe an abbreviation, making it available to the widest set of visitors **A**. For instance, users on touchscreen devices like smartphones and tablets may not be able to hover on an `abbr` element to see a title tool tip. So if you provide an expansion, consider putting it in parentheses whenever possible.

TIP If you use an abbreviation in its plural form, make the expansion plural as well.

continues on next page

TIP As a visual cue to sighted users, Firefox and Opera display `abbr` with a dotted bottom border if it has a `title` **B**. If you'd like to replicate that effect in other browsers, add the following to your style sheet: `abbr[title]{ border-bottom: 1px dotted #000; }`. Browsers provide the `title` attribute's contents as a tool tip **C** regardless of whether the `abbr` is styled with a border.

TIP If you don't see the dotted bottom border under your `abbr`, try adjusting the parent element's CSS `line-height` property (see Chapter 10).

TIP HTML had an `acronym` element before HTML5, but coders were often confused by the difference between an abbreviation and an acronym, so HTML5 eliminated the `acronym` element in favor of `abbr` for all instances.

C Browsers display the `title` of abbreviations as a tool tip when you hover the pointer over text marked up with `abbr`. (This figure also demonstrates an example of a browser—Chrome in this case—that doesn't style abbreviations with a `title` any differently than regular text by default.)

A Note that although *pleonasm* appears twice in the example, **dfn** marks only the second one, because that's when I defined the term. Similarly, if I were to use *pleonasm* subsequently in the document, I wouldn't use **dfn**. Although browsers style **dfn** text differently than normal text **B**, what's important is that the term is marked up differently. Also, you don't have to use the **cite** element each time you use **dfn**, just when you reference a source.

```
...  
<body>  
  
<p>The contestant was asked to spell  
→ "pleonasm." She requested the definition  
→ and was told that <dfn>pleonasm</dfn>  
→ means "a redundant word or expression"  
→ (Ref: <cite><a href="http://dictionary.  
→ reference.com/browse/pleonasm" rel=  
→ "external">dictionary.com</a></cite>).</p>  
  
</body>  
</html>
```


B Typically, the **dfn** element renders in italics by default, as does **cite**.

Proximity of a Term and Its Definition

The location of a term marked with **dfn** relative to the location of its definition is important. HTML5 states, “The paragraph, description list group, or section that is the nearest ancestor of the **dfn** element must also contain the definition(s) for the term given by the **dfn** element.” Simplified, this means that the **dfn** and its definition should be near each other, which makes sense. This is the case in both **A** and the example given in the fourth tip; the **dfn** and its definition are in the same paragraph.

Defining a Term

In the print world, it's customary to differentiate a term visually when you define it. Typically, this is done with italics; subsequent uses of the term are not italicized.

In HTML, when you define a term, you differentiate it *semantically* with the **dfn** element. You wrap its tags only around the term you're defining, not around the definition **A**. And just as in print convention, subsequent uses of the term are not marked with **dfn**, because you aren't defining them again. (HTML refers to the point where you define a term as the “defining instance of a term.”)

To mark the defining instance of a term:

1. Type **<dfn>**.
2. Type the term you wish to define.
3. Type **</dfn>**.

TIP You can also use **dfn** in a description list (the **d1** element). See “Creating Description Lists” in Chapter 15.

TIP Use **dfn** only when defining a term, not simply because you want to italicize text. CSS allows you to style any text in italics (see “Creating Italics” in Chapter 10).

TIP **dfn** may also enclose another phrasing element, like **abbr**, when appropriate. For example, **<p>A <dfn><abbr title="Junior">Jr.</abbr></dfn>** is a son with the same full name as his father.

TIP If you use the optional **title** attribute on a **dfn**, it should have the same value as the **dfn** term. If you nest a single **abbr** in **dfn** and the **dfn** has no text of its own, the optional **title** should be on the **abbr** only, as in the previous tip.

Creating Superscripts and Subscripts

Letters or numbers that are raised or lowered slightly relative to the main body text are called superscripts and subscripts, respectively **A**. HTML includes elements for defining both kinds of text. Common uses for superscripts include marking trademark symbols, exponents, and footnotes **B**. Subscripts are common in chemical notation.

To create superscripts or subscripts:

1. Type `<sub>` to create a subscript or `<sup>` to create a superscript.
2. Type the characters or symbols that represent the subscript or superscript.
3. Type `</sub>` or `</sup>`, depending on what you used in step 1, to complete the element.

TIP Most browsers automatically reduce the font size of sub- or superscripted text by a few points.

TIP Superscripts are the ideal way to mark up certain foreign-language abbreviations—such as `Mle` for *Mademoiselle* in French or `3a` for *tercera* in Spanish—or to mark up numerics like `2nd` and `5th`.

TIP One proper use of subscripts is for writing out chemical molecules, such as `H2O`. For example, `<p>I'm parched. Could I please have a glass of H2O?</p>`.

TIP Super- and subscripted characters gently spoil the even spacing between lines. In **B**, for example, notice that there is more space between lines 4 and 5 of the first paragraph and lines 2 and 3 of the second than between the other lines. CSS comes to the rescue, though; see the sidebar to learn how to fix this.

A One use of the `sup` element is to indicate footnotes. I placed the footnotes in a `footer` within the `article` rather than in the page at large because they are associated. I also linked each footnote number within the text to its footnote in the footer so visitors can access them more easily. Note, too, that the `title` attribute on the links provides another cue.

```
...  
<body>  
  
<article>  
  <h1>Famous Catalans</h1>  
  <p>.... Actually, Pablo Casals' real  
→ name was <i>Pau</i> Casals, Pau  
→ being the Catalan equivalent of Pablo  
→ <a href="#footnote-1" title="Read  
→ footnote 1"><sup>1</sup></a>.</p>  
  
  <p>.... Pau Casals is remembered in this  
→ country for his impassioned speech  
→ against nuclear proliferation at the  
→ United Nations <a href="#footnote-2"  
→ title="Read footnote 2"><sup>2</sup>  
→ </a> ...</p>  
  
<footer>  
  <p id="footnote-1"><sup>1</sup>It  
→ means Paul in English.</p>  
  <p id="footnote-2"><sup>2</sup>In  
→ 1963, I believe.</p>  
</footer>  
</article>  
  
</body>  
</html>
```


B The `sup` elements display higher than text in the same line. In the process, unfortunately, they change the spacing between lines (see the last tip).

Fixing the Spacing Between Lines When Using `sub` or `sup`

With a little bit of CSS, you can fix the line height discrepancies caused by the `sub` and `sup` elements. The code below comes from Nicolas Gallagher and Jonathan Neal's excellent [normalize.css](http://necolas.github.com/normalize.css/) (<http://necolas.github.com/normalize.css/>). They didn't invent the method that follows; they borrowed it from <https://gist.github.com/413930>, which includes a full explanation of what this CSS does, so I encourage you to give it a look.

I also recommend checking out [normalize.css](#), which you can use on your own projects. It helps you achieve a consistent baseline display of elements across browsers and is documented thoroughly (see “Resetting or Normalizing Default Styles” in Chapter 11).

```
/*
 * Prevents sub and sup affecting line-height in all browsers
 * gist.github.com/413930
 */
sub,
sup {
 font-size: 75%;
 line-height: 0;
 position: relative;
 vertical-align: baseline;
}
sup {
 top: -0.5em;
}
sub {
 bottom: -0.25em;
}
```

You may need to adjust this CSS a bit to level out the line heights, depending on your content's font size, but this should give you a very good start at the least. You'll learn about creating style sheets and how to add this CSS to your site in Chapter 8.

Adding Author Contact Information

You might think the **address** element is for marking up a postal or street address, but it isn't (except for one circumstance; see the first tip). In fact, there isn't an HTML element explicitly designed for that purpose.

Instead, **address** defines the contact information for the author, people, or organization responsible for either a part of a webpage (such as a news article, product review, or report) or a whole page (A and B). Which of those is true depends on where **address** appears. The first step describes each scenario.

To provide the author's contact information:

1. If you want to provide author contact information for an **article**, place the cursor within that **article** (see the first instance in A). Alternatively, place the cursor within the **body** (or, more commonly, the page-level **footer**) if you want to provide author contact information for the page at large (see the second instance in A).
2. Type **<address>**.
3. Type the author's email address, a link to a page with contact information, and so on.
4. Type **</address>**.

A This page has two **address** elements: one for the **article**'s author and the other in a page-level **footer** for the people who maintain the whole page. Note that the **address** for the **article** contains only contact information. Although the background information about Tracey Wong is also in the **article's footer**, it's outside the **address** element.

```
...
<body>
<main role="main">
<article>
  <h1>Museum Opens on the Waterfront</h1>
  <p>The new art museum not only
 → introduces a range of contemporary
 → works to the city, it's part of
 → larger development effort on the
 → waterfront.</p>
  ...
  ... [rest of story content] ...
  ...
  <!-- the article's footer with address
  --> information for the article -->
  <footer>
 <p>Tracey Wong has written for
 → <cite>The Paper of Papers</cite>
 → since receiving her MFA in art
 → history three years ago.</p>
 <address>
 Email her at <a href="mailto:
 → traceyw@thepaperofpapers.com">
 → traceyw@thepaperofpapers.com
 → </a>.
 </address>
  </footer>
</article>
</main>
  ...
  <!-- the page's footer with address
  --> information for the whole page -->
  <footer role="contentinfo">
 <p><small>&copy; 2014 The Paper of
 → Papers, Inc.</small></p>
 <address>
 Have a question or comment about the
 → site? <a href="site-feedback.html">
 → Contact our web team</a>.
 </address>
  </footer>
</body>
</html>
```

The screenshot shows a Mac OS X application window titled "Author Contact Info". The main content area contains the following text:

Museum Opens on the Waterfront

The new art museum not only introduces a range of contemporary works to the city, it's part of a larger development effort on the waterfront.

... [rest of story content] ...

Tracey Wong has written for *The Paper of Papers* since receiving her MFA in Art History three years ago.

Email her at traceyw@thepaperofpapers.com.

© 2014 The Paper of Papers, Inc.

Have a question or comment about the site?
[Contact our web team.](#)

B The **address** element renders in italics by default. (The text “The Paper of Papers” is also italicized, but it is enclosed in the **cite** element, covered in “Indicating a Citation or Reference” in this chapter.)

TIP Most of the time, contact information takes the form of the author’s email address or a link to a page with more contact information. The contact information could very well be the author’s postal address, in which case marking it up with **address** would be valid. But if you’re creating the **Contact Us** page for your business and want to include your office locations, it would be incorrect to code those with **address**. The example in “Creating a Line Break” shows one way to mark up a postal or street address.

TIP The **address** element pertains to the nearest **article** it is contained in, or to the page’s body if **address** isn’t nested within an **article**. It’s customary to place **address** in a **footer** element when noting author contact information for the page at large, like the second instance of **address** in A.

TIP An **address** in an **article** provides contact information for the author of that **article** A, not for any **articles** nested within that **article**, such as user comments.

TIP The **address** element may contain only author contact information, not anything else such as the document or article’s last modified date A. Additionally, HTML5 forbids nesting any of the following elements inside **address**: h1–h6, **article**, **address**, **aside**, **footer**, **header**, **hgroup**, **nav**, and **section**.

TIP See Chapter 3 to learn more about the **article** and **footer** elements.

Noting Edits and Inaccurate Text

Sometimes you may want to indicate content edits that have occurred since the previous version of your page. There are two elements for noting edits: the `ins` element represents content that has been added, and the `del` element marks content that has been removed (A through D).

You may use them together or individually.

Meanwhile, the `s` element notes content that is no longer accurate or relevant (it's not for edits) (E and F).

To mark newly inserted text:

1. Type `<ins>`.
2. Type the new content.
3. Type `</ins>`.

To mark deleted text:

1. Place the cursor before the text or element you wish to mark as deleted.
2. Type ``.
3. Place the cursor after the text or element you wish to mark as deleted.
4. Type ``.

A One item (the bicycle) has been added to this gift list since it was previously published, and purchased items have been removed, as noted by the `del` elements. You are not required to use `del` each time you use `ins`, or vice versa. Browsers differentiate the contents of each element visually by default B.


```
...
<body>

<h1>Charitable Gifts Wishlist</h1>

<p>Please consider donating one or more
→ of the following items to the village's
→ community center:</p>

<ul>
  <li><del>2 desks</del></li>
  <li>1 chalkboard</li>
  <li><del>4 solar-powered tablets
  → </del></li>
  <li><ins>1 bicycle</ins></li>
</ul>

</body>
</html>
```


B Browsers typically display a line through deleted text, and they typically underline inserted text. You can change these treatments with CSS.

C Both `del` and `ins` are rare in that they can surround both phrasing content (“inline” content, in pre-HTML5 parlance) and blocks of content like entire paragraphs or lists, as shown here.

```
...
<body>

<h1>Charitable Gifts Wishlist</h1>
<del>
 <p>Please consider donating one or more of the following items to the village's community
 → center:</p>
</del>

<ins>
 <p>Please note that all gifts have been purchased.</p>
 <p>Thank you <em>so much</em> for your generous donations!</p>
</ins>

<del>
 <ul>
 <li><del>2 desks</del></li>
 <li>1 chalkboard</li>
 <li><del>4 solar-powered tablets</del></li>
 <li><ins>1 bicycle</ins></li>
 </ul>
</del>

</body>
</html>
```


D Just as before, browsers indicate which content has been deleted or inserted.

To mark text that is no longer accurate or relevant:

1. Place the cursor before the text you wish to mark as no longer accurate or relevant.
2. Type `<s>`.
3. Place the cursor after the text you wish to mark.
4. Type `</s>`.

TIP Both `del` and `ins` support two attributes: `cite` and `datetime`. The `cite` attribute (not the same as the `cite element`) is for providing a URL to a source that explains why an edit was made. For example, `<ins cite="http://www.movie-news.com/ticket-demand-high.html">2 p.m. (this show just added!)</ins>`. Use the `datetime` attribute to indicate the time of the edit. (See “Specifying Time” to learn about `datetime`’s acceptable format.) Browsers don’t display the values you assign to either of these attributes, so their use isn’t widespread with `del` and `ins`, but feel free to include them to add context to your content. The values could be extracted with JavaScript or a program that parses through your page.

TIP Use `del` and `ins` anytime you want to inform your visitors of your content’s evolution. For instance, you’ll often see them used in a web development or design tutorial to indicate information that was learned since it was initially posted, while maintaining the copy as it originally stood for completeness. The same is true of blogs, news sites, and so on.

E This example shows an ordered list (the `ol` element) of show times. The time slots for which ticket availability is no longer relevant have been marked with the `s` element. You can use `s` around any phrases, not just around text within list items (`li` elements), but you cannot use it around a whole paragraph or other “block-level” element like you can with `del` and `ins`.

```
...
<body>

<h1>Today's Showtimes</h1>
<p>Tickets are available for the following
→ times today:</p>

<ol>
 <li><ins>2 p.m. (this show just added!)</ins>
 → </ins></li>
 <li><s>5 p.m.</s> SOLD OUT</li>
 <li><s>8:30 p.m.</s> SOLD OUT</li>
</ol>

</body>
</html>
```

The screenshot shows a browser window with the title "Noting Edits and Inaccurate Text". The main content area displays the heading "Today's Showtimes" in a large, bold font. Below it, a message reads "Tickets are available for the following times today:". Underneath this message is an ordered list of showtimes:

1. 2 p.m. (this show just added!)
2. ~~5 p.m.~~ SOLD OUT
3. ~~8:30 p.m.~~ SOLD OUT

F The `s` element renders as a strikethrough by default in browsers.

TIP Text marked with the `ins` element is generally underlined by default [B](#). Since links are often underlined as well (if not in your site, then in many others), this may be confusing to visitors. You may want to use CSS to change how inserted passages (or links) are displayed (see Chapter 10).

TIP Text marked with the `del` element is generally struck out [B](#). Why not just erase it and be done with it? It depends on whether you think it's important to indicate what's been removed. Striking out content makes it easy for sighted users to know what has changed. (Also, screen readers could announce the content as having been removed, but their support for doing so has historically been lacking.)

TIP Only use `del`, `ins`, and `s` for their semantic value. If you wish to underline or strike out text purely for cosmetic reasons, you can do so with CSS (see “Decorating Text” in Chapter 10).

TIP HTML5 notes that “The `s` element is not appropriate when indicating document edits; to mark a span of text as having been removed from a document, use the `del` element.” You may find the distinction a little subtle at times. It’s up to you to decide which is the appropriate semantic choice for your content.

Marking Up Code

If your content contains code samples or file names, the `code` element is for you (A) and (B).

The examples show `code` used in a sentence. To show a standalone block of code (outside of a sentence), wrap the `code` element with a `pre` element to maintain its formatting (see “Using Preformatted Text” for an example).

To mark up code or a file name:

1. Type `<code>`.
2. Type the code or file name.
3. Type `</code>`.

TIP You can change the default monospaced font applied to code B with CSS (see Chapter 10).

TIP See “A Webpage’s Text Content” in Chapter 1 regarding character entities A.

A The `code` element indicates that the text is code or a file name. If your code needs to display < or > signs, use the `<` and `>` character entities, respectively (see the last tip). Here, the second instance of `code` demonstrates this. If you were to use < and >, the browser would treat your code as an HTML element, not as text to display.

```
...  
<body>  
  
<p>The <code>showPhoto()</code> function  
→ displays the full-size photo of the  
→ thumbnail in our <code>&lt;ul id=  
→ "thumbnail"&gt;</code> carousel list.</p>  
  
<p>This CSS shorthand example applies a  
→ margin to all sides of paragraphs: <code>p  
→ { margin: 1.25em; }</code>. Take a look  
→ at <code>base.css</code> to see more  
→ examples.</p>  
  
</body>  
</html>
```


B The `code` element’s text even looks like code because of the monospaced default font.

Other Computer and Related Elements: **kbd**, **samp**, and **var**

The **kbd**, **samp**, and **var** elements see infrequent use, but you may have occasion to take advantage of them in your content.

The **kbd** Element

Use **kbd** to mark up user input instructions.

```
<p>To log into the demo:</p>
<ol>
  <li>Type <bdo>tryDemo</bdo> in the User Name field</li>
  <li><bdo>TAB</bdo> to the Password field and type <bdo>demoPass</bdo></li>
  <li>Hit <bdo>RETURN</bdo> or <bdo>ENTER</bdo></li>
</ol>
```

Like **code**, **kbd** renders as a monospaced font by default.

The **samp** Element

The **samp** element indicates sample output from a program or system.

```
<p>Once the payment went through, the site returned a message reading,
→ <samp>Thanks for your order!</samp></p>
```

samp also renders as a monospaced font by default.

The **var** Element

The **var** element represents a variable or placeholder value.

```
<p>Einstein is best known for <var>E</var>=<var>m</var><var>c</var><sup>2</sup>. </p>
```

var can also be a placeholder value in content, like a Mad Libs sheet in which you'd put **<var>adjective</var>**, **<var>verb</var>**, and so on.

var renders in italics by default.

Note that you can use **math** and other **MathML** elements in your HTML5 pages for advanced math-related markup. See <http://dev.w3.org/html5/spec-author-view/mathml.html> for more information.

Using Preformatted Text

Usually, browsers collapse all extra returns and spaces and automatically break lines of text according to the width of the browser window. Preformatted text lets you maintain and display the original line breaks and spacing that you've inserted in the text. It is ideal for computer code examples A, though you can also use it for text (hello, ASCII art!).

To use preformatted text:

1. Type `<pre>`.
2. Type or paste the text that you wish to display as is, with all the necessary spaces, returns, and line breaks. Unless it is code, do not mark up the text with any HTML, such as `p` elements.
3. Type `</pre>`.

A The `pre` element is ideal for text that contains important spaces and line breaks, like the bit of CSS code shown here. Note, too, the use of the `code` element to mark up pieces of code or code-related text outside of `pre` (see “Marking Up Code” for more details).

```
...  
<body>  
  
<p>Add this to your style sheet if you want  
→ to display a dotted border underneath the  
→ <code>abbr</code> element whenever it has  
→ a <code>title</code> attribute.</p>  
  
<pre>  
  <code>  
 abbr[title] {  
 border-bottom: 1px dotted #000;  
 }  
  </code>  
</pre>  
  
</body>  
</html>
```


B Notice that the indentation and line breaks are maintained in the `pre` content.

Presentation Considerations with `pre`

Be aware that browsers typically disable automatic word wrapping of content inside a `pre`, so if the text is too wide, it might affect your layout or force a horizontal scrollbar. The following CSS rule enables wrapping within `pre` in many browsers, but not in Internet Explorer 7 and below. (In the vast majority of cases, those versions are too old to worry about.)

```
pre {  
 white-space: pre-wrap;  
}
```

On a related note, in most cases I don't recommend you use the `white-space: pre;` CSS declaration on an element such as `div` as a substitute for `pre`. Whitespace can be crucial to the semantics of content, especially code, and only `pre` always preserves it. (Also, if the user has disabled CSS in his or her browser, the formatting will be lost.)

Please see CSS coverage beginning in Chapter 7. Text formatting, in particular, is discussed in Chapter 10.

TIP Preformatted text is typically displayed with a monospaced font like Courier or Courier New [B](#). You can use CSS to change the font, if you like (see Chapter 10).

TIP If what you want to display—such as a code sample in a tutorial—contains HTML elements, you'll have to substitute each `<` and `>` around the element name with their appropriate character entities: `<` and `>` respectively (see “Marking Up Code” for an example). Otherwise the browser may try to display those elements.

TIP Be sure to validate your pages to see if you've nested HTML elements in `pre` when you shouldn't have (see “Validating Your Code” in Chapter 20).

TIP The `pre` element isn't a shortcut for avoiding marking up your content with proper semantics and then styling the way it looks with CSS. For instance, if you want to post a news article you wrote in a word processor, don't simply copy and paste it into a `pre` because you like the spacing the way it is. Instead, wrap your content in `p` (and other relevant text elements) and write CSS to control the layout as desired.

TIP `pre`, like a paragraph, always displays on a new line by default [B](#).

Highlighting Text

We've all used a highlighter pen at some point or another. Maybe it was when studying for an exam or going through a contract. Whatever the case, you used the highlighter to mark key words or phrases.

HTML5 replicates this with the new **mark** element. Think of **mark** as a semantic version of a highlighter pen. In other words, what's important is that you're noting certain words; how they appear isn't important. Style its text with CSS as you please (or not at all), but use **mark** only when it's pertinent to do so.

No matter when you use **mark**, it's to draw the reader's attention to a particular text segment. Here are some use cases for it:

- To highlight a search term when it appears in a search results page or an article. When people talk about **mark**, this is the most common context. Suppose you used a site's search feature to look for "solar panels." The search results or each resulting article could use **<mark>solar panels</mark>** to highlight the term throughout the text.
- To call attention to part of a quote that wasn't highlighted by the author in its original form (A and B). This is akin to the real-world task of highlighting a textbook or contract.
- To draw attention to a code fragment (C and D).

A Although **mark** may see its most widespread use in search results, here's another valid use of it. The phrase "15 minutes" was not highlighted in the instructions on the packaging. Instead, the author of this HTML used **mark** to call out the phrase as part of the story.

```
...  
<body>  
  
<p>So, I went back and read the instructions  
→ myself to see what I'd done wrong. They  
→ said:</p>  
  
<blockquote>  
  <p>Remove the tray from the box. Pierce  
  → the overwrap several times with a  
  → fork and cook on High for <mark>15  
  → minutes</mark>, rotating it half way  
  → through.</p>  
</blockquote>  
  
<p>I thought he'd told me <em>fifty</em>. No  
→ wonder it exploded in my microwave.</p>  
  
</body>  
</html>
```


B Browsers with native support of the **mark** element display a yellow background behind the text by default. Older browsers don't, but you can tell them to do so with a simple rule in your style sheet (see the tips).

- C This example uses `mark` to draw attention to a code segment.

```
...  
<body>  
  
<p>It's usually bad practice to use a class  
→ name that explicitly describes how an  
→ element should look, such as the  
→ highlighted portion of CSS below:</p>  
  
<pre>  
  <code>  
 <mark>.greenText</mark> {  
 color: green;  
 }  
  </code>  
</pre>  
  
</body>  
</html>
```


- D The code noted with `mark` is called out.

To highlight text:

1. Type `<mark>`.
2. Type the word or words to which you want to call attention.
3. Type `</mark>`.

TIP The `mark` element is not the same as either `em` (which represents stress emphasis) or `strong` (which represents importance). Both are covered earlier in this chapter.

TIP Since `mark` is new in HTML5, older browsers don't render a background color by default. You can instruct them to do so by adding `mark { background-color: yellow; }` to your style sheet.

TIP Be sure not to use `mark` simply to give text a background color or other visual treatment. If all you're looking for is a means to style text and there's no proper semantic HTML element to contain it, use the `span` element (covered later in this chapter), perhaps with a `class` assigned to it, and style it with CSS.

Creating a Line Break

Browsers automatically wrap text according to the width of the block or window that contains content. It's best to let content flow like this in most cases, but sometimes you'll want to force a line break manually. You achieve this with the **br** element.

Using **br** is a last resort tactic because it mixes presentation with your HTML instead of leaving all display control to your CSS. For instance, never use **br** to simulate spacing between paragraphs. Instead, mark up the two paragraphs with **p** elements and define the spacing between the two with the CSS **margin** property (see the second tip).

So when might **br** be OK? Well, the **br** element is suitable for creating line breaks in poems, in a street address (A and B), and occasionally in other short lines of text that should appear one after another.

A The same address appears twice, but I coded them a little differently for demonstration purposes. Remember that the returns in your code are always ignored, so both paragraphs shown display the same way B.

```
...
<body>
<p>53 North Railway Street<br />
Okotoks, Alberta<br />
Canada T1Q 4H5</p>
<p>53 North Railway Street <br />Okotoks,
-> Alberta <br />Canada T1Q 4H5</p>
</body>
</html>
```


B Each **br** element forces the subsequent content to a new line. Without them, the entire address would display on one line, unless the browser were narrow enough to force wrapping.

To insert a line break:

Type `
` (or `
`) where the line break should occur. There is no separate end `br` tag because it's what's known as an *empty* (or *void*) element; it lacks content.

TIP Typing `br` as either `
` or `
` is perfectly valid in HTML5.

TIP CSS allows you to control the space between lines in a paragraph (see “Setting the Line Height” in Chapter 10) and between the paragraphs themselves (see “Setting the Margins Around an Element” in Chapter 11).

TIP The hCard microformat (<http://microformats.org/wiki/hcard>) is for representing people, companies, organizations, and places in a semantic manner that's human-and machine-readable. You could use it to represent a street address instead of using the provided example A.

Creating Spans

The **span** element, like **div**, has absolutely no semantic meaning. The difference is that **span** is appropriate around a word or phrase only, whereas **div** is for blocks of content (see “Creating Generic Containers” in Chapter 3).

The **span** element is useful when you want to apply any of the following to a snippet of content for which HTML doesn’t provide an appropriate semantic element:

- Attributes, like **class**, **dir**, **id**, **lang**, **title**, and more (A and B)
- Styling with CSS
- Behavior with JavaScript

Because **span** has no semantic meaning, use it as a last resort when no other element will do.

A In this case, I want to specify the language of a portion of text, but there isn’t an HTML element whose semantics are a fit for “La Casa Milà” in the context of a sentence. The **h1** that contains “La Casa Milà” before the paragraph is appropriate semantically because the text is the heading for the content that follows. So for the heading, I simply added the **lang** attribute to the **h1** rather than wrap a **span** around the heading text unnecessarily for that purpose. (The **lang** attribute allows you to declare the language of the element’s text.)

```
...
<body>
<h1 lang="es">La Casa Milà</h1>
<p>Gaudí's work was essentially useful.
  → <span lang="es">La Casa Milà</span> is
  → an apartment building and <em>real people
  → </em> live there.</p>
</body>
</html>
```


B The `span` element has no default styling.

To add a `span`:

1. Type ``.
2. If desired, type `id="name"`, where `name` uniquely identifies the spanned content.
3. If desired, type `class="name"`, where `name` is the name of the class that the spanned content belongs to.
4. If desired, type other attributes (such as `dir`, `lang`, or `title`) and their values.
5. Type `>` to complete the start `span` tag.
6. Create the content you wish to contain in the `span`.
7. Type ``.

TIP A `span` doesn't have default formatting **B**, but just as with other HTML elements, you can apply your own with CSS.

TIP You may apply both a `class` and `id` attribute to the same `span` element, although it's more common to apply one or the other, if at all. The principal difference is that `class` is for a group of elements, whereas `id` is for identifying individual, unique elements on a page.

TIP Microformats often use `span` to attach semantic class names to content as a way of filling the gaps where HTML doesn't provide a suitable semantic element. You can learn more about them at <http://microformats.org>.

Other Elements

This section covers other elements that you can include within your text, but which typically have fewer occasions to be used or have limited browser support (or both).

The **u** element

Like **b**, **i**, **s**, and **small**, the **u** element has been redefined in HTML5 to disassociate it from its past as a non-semantic, presentational element. In those days, the **u** element was for underlining text. Now, it's for unarticulated annotations (sounds a little befuddling, I know). HTML5 defines it thus:

The **u** element represents a span of text with an unarticulated, though explicitly rendered, non-textual annotation, such as labeling the text as being a proper name in Chinese text (a Chinese proper name mark), or labeling the text as being misspelt.

Here is an example of how you could use **u** to note misspelled words:

```
<p>When they <u class="spelling">  
→ received</u> the package, they put  
→ it with <u class="spelling">there  
→ </u> other ones with the intention  
→ of opening them all later.</p>
```

The **class** is entirely optional, and its value (which can be whatever you'd like) doesn't render with the content to explicitly indicate a spelling error. But you could use it to style misspelled words differently (though **u** still renders as underlined text by default). Or you could add a **title** attribute with a note such as "[sic]"—a convention in some languages to indicate a misspelling.

A Like links, u elements are underlined by default, which can cause confusion unless you change one or both with CSS.

Use u only when an element like **cite**, **em**, or **mark** doesn't fit your desired semantics. Also, it's best to change its styling if u text will be confused with linked text, which is also underlined by default **A**.

The **wbr** element

HTML5 introduces a cousin of **br** named **wbr**. It represents “a line break opportunity.” Use it in between words or letters in a long, unbroken phrase (or, say, a URL) to indicate where it could wrap if necessary to fit the text in the available space in a readable fashion. So unlike **br**, **wbr** doesn't force a wrap; it just lets the browser know where it *can* force a line break if needed.

Here are a couple of examples:

```
<p>They liked to say, "FriendlyFleas  
→ andFireFlies<wbr /> FriendlyFleas  
→ andFireFlies<wbr />FriendlyFleasand  
→ FireFlies<wbr />" as fast as they  
→ could over and over.</p>  
  
<p>His favorite site is this<wbr />  
→ is<wbr />a<wbr />really<wbr />  
→ really<wbr />longurl.com.</p>
```

You can type **wbr** as either **<wbr />** or **<wbr>**. As you might have guessed, you won't find many occasions to use **wbr**. Additionally, browser support is inconsistent as of this writing. Although **wbr** works in current versions of Chrome and Firefox, Internet Explorer and Opera simply ignore it.

The **ruby**, **rp**, and **rt** elements

A **ruby annotation** is a convention in East Asian languages, such as Chinese and Japanese, and is typically used to show the pronunciation of lesser-known characters. These small annotative characters appear either above or to the right of the characters they annotate. They are often called simply *ruby* or *rubi*, and the Japanese ruby characters are known as *furigana*.

The **ruby** element, as well as its **rt** and **rp** child elements, is HTML5's mechanism for adding them to your content. **rt** specifies the ruby characters that annotate the base characters. The optional **rp** element allows you to display parentheses around the ruby text in browsers that don't support **ruby**.

The following example demonstrates this structure with English placeholder copy to help you understand the arrangement of information both in the code and in supporting **B** and non-supporting **C** browsers. The area for ruby text is highlighted:

```
<ruby>
```

```
  base <rp>(</rp><rt>ruby chars  
  → </rt><rp>)</rp>  
  base <rp>(</rp><rt>ruby chars  
  → </rt><rp>)</rp>
```

```
</ruby>
```

Now, a real-world example with the two Chinese base characters for “Beijing,” and their accompanying ruby characters **D**:

```
<ruby>
```

```
  北 <rp>(</rp><rt>ㄅㄤ</rt><rp>  
  → </rp>  
  京 <rp>(</rp><rt>ㄎㄧㄥ</rt><rp>)  
  → </rp>
```


```
</ruby>
```

```
ruby chars ruby chars  
base base
```

B A supporting browser will display the ruby text above the base (or possibly on the side) without parentheses because it ignores the **rp** elements.

```
base (ruby chars) base (ruby chars)
```

C A non-supporting browser displays the **rt** content in parentheses in the normal flow of content.

D Now, the ruby markup for “Beijing” as seen in a supporting browser.

北(ㄅㄤ)京(ㄐㄧㄥ)

E In a non-supporting browser, the content could be harder to understand without the parentheses.

You can see how important the parentheses are for browsers that don't support **ruby** **E**. Without them, the base and ruby text would run together, clouding the message.

TIP At the time of this writing, Firefox and Opera lack basic **ruby** support (all the more reason to use **xp** in your markup). The Firefox add-on HTML Ruby (<https://addons.mozilla.org/en-US/firefox/addon/html-ruby/>) provides support for Firefox in the meantime.

TIP You can learn more about ruby characters at http://en.wikipedia.org/wiki/Ruby_character.

The **bdi** and **bdo** elements

If your HTML pages ever mix left-to-right characters (like Latin characters in most languages) and right-to-left characters (like characters in Arabic or Hebrew), the **bdi** and **bdo** elements may be of interest.

But first, a little backstory. The base directionality of your content defaults to left-to-right unless you set the **dir** attribute on the **html** element to **rtl**. For instance, **<html dir="rtl" lang="he">** specifies that the base directionality of your content is right-to-left and that the base language is Hebrew.

Just as I've done with **lang** in several examples throughout the book, you may also set **dir** on elements within the page when the content deviates from the page's base setting. So if the base were set to English (**<html lang="en">**) and you wanted to include a paragraph in Hebrew, you'd mark it up as **<p dir="rtl" lang="he">...</p>**.

With those settings in place, the content will display in the desired directionality most of the time; Unicode's bidirectional ("bidi") algorithm takes care of figuring it out.

The **bdo** ("bidirectional override") element is for those occasions when the algorithm *doesn't* display the content as intended, and you need to override it. Typically, that's the case when the content in the HTML source is in visual order instead of logical order.

Visual order is just what it sounds like—the HTML source code content is in the same order in which you want it displayed. *Logical order* is the opposite for a right-to-left language like Hebrew; the first character going right to left is typed first, then the second character (in other words, the one to the left of it), and so on.

In line with best practices, Unicode expects bidirectional text in logical order. So if it's visual instead, the algorithm will still reverse the characters, displaying them opposite of what is intended. If you aren't able to change the text in the HTML source to logical order (for instance, maybe it's coming from a database or a feed), your only recourse is to wrap it in a **bdo**.

To use **bdo**, you must include the **dir** attribute and set it to either **ltr** (left-to-right) or **rtl** (right-to-left) to specify the direction you want. Continuing our earlier example of a Hebrew paragraph within an otherwise English page, you would type `<p lang="he"><bdo dir="rtl">...</bdo></p>`. The **bdo** element is appropriate for phrases or sentences within a paragraph. You wouldn't wrap it around several paragraphs.

The **bdi** element, new in HTML5, is for cases when the content's directionality is unknown. You don't have to include the **dir** attribute, because it's set to auto by default. HTML5 provides the following example, which I've modified slightly:

This element is especially useful when embedding user-generated content with an unknown directionality.

In this example, usernames are shown along with the number of posts that the user has submitted. If the **bdi** element were not used, the username of the Arabic user would end up confusing the text (the bidirectional algorithm would put the colon and the number "3" next to the word "User" rather than next to the word "posts").

```
<ul>
  <li>User <bdi>jcranmer</bdi>:
 → 12 posts.</li>
  <li>User <bdi>hober</bdi>:
 → 5 posts.</li>
  <li>User <bdi>إبن</bdi>:
 → 3 posts.</li>
</ul>
```

TIP If you want to learn more on the subject of incorporating right-to-left languages, I recommend reading the W3C's article "Creating HTML Pages in Arabic, Hebrew, and Other Right-to-Left Scripts" (www.w3.org/International/tutorials/bidi-xhtml/).

The **meter** element

The **meter** element is another that is new thanks to HTML5. At first glance, it seems very similar to the **progress** element, covered next, which is for indicating “the completion progress of a task” (to quote the spec).

In contrast, you can use **meter** to indicate a fractional value or a measurement within a known range. In plain language, it’s the type of gauge you use for the likes of voting results (for example, “30% Smith, 37% Garcia, 33% Hawkins”), the number of tickets sold (for example, “811 out of 850”), a numerical test grade (for example, “91 out of 100”), and disk usage (for example, “74 GB out of 256 GB”).

HTML5 suggests (but doesn’t require) that browsers could render a **meter** not unlike a thermometer on its side—a horizontal bar with the measured value colored differently than the maximum value (unless they’re the same, of course). Firefox, one of the browsers that supports **meter** so far, does just that **F**. For non-supporting browsers, you can style **meter** to some extent with CSS or enhance it further with JavaScript.

Although it’s not required, it’s best to include text inside **meter** that reflects the current measurement for non-supporting browsers to display **G**.

Here are some **meter** examples (as seen in **F** and **G**):

```
<p>Project completion status: <meter  
→ value="0.80">80% completed</meter>  
→ </p>  
  
<p>Car brake pad wear: <meter low=  
→ "0.25" high="0.75" optimum="0"  
→ value="0.21">21% worn</meter></p>  
  
<p>Miles walked during half-marathon:  
→ <meter min="0" max="13.1" value="5.5"  
→ title="Miles">4.5</meter></p>
```


F A browser, like Firefox, that supports **meter** displays the gauge automatically, coloring it based on the attribute values. It doesn’t display the text in between **<meter>** and **</meter>**. As seen in the last example, if you include **title** text, it displays when you hover over the meter.

G IE9 doesn’t support **meter**, so instead of a colored bar, it displays the text content inside the **meter** element. You can change the look with CSS.

The `meter` element doesn't have defined units of measure, but you can use the `title` attribute to specify text of your choosing, as in the last example. As is usual with `title` text, browsers display it as a tooltip .

TIP `meter` supports several attributes. The `value` attribute is the only one that's required. The `min` and `max` attributes default to 0 and 1.0, respectively, if omitted. The `low`, `high`, and `optimum` attributes work together to split the range into low, medium, and high segments. The number assigned to `optimum` indicates the optimum position within the range, such as "0 brake pad wear" in one of the examples. Set `optimum` in between if neither a low nor a high value is optimal.

TIP At the time of this writing, browser support of `meter` is still evolving: It's not supported by Internet Explorer, mobile Safari (iOS devices), or Android's browser. This partially explains why you don't yet see it much in the wild. Feel free to use it, but just understand that these browsers will render the `meter` text rather than the visual gauge by default . See <http://caniuse.com/#feat=progressmeter> for the latest browser support.

TIP The style of the gauge that each supporting browser displays may vary.

TIP Some people have experimented with styling `meter` CSS for both supporting and non-supporting browsers. Search online for "style HTML5 meter with CSS" to see some of the results (note that some use JavaScript).

TIP The `meter` element is not for marking up general measurements—such as height, weight, distance, or circumference—that have no known range. For example, you cannot use it for the following because the number of miles walked isn't gauged against a range:
`<p>I walked <meter value="4.5">4.5</meter> miles yesterday.</p>`

TIP Be sure not to mix up your uses of the `meter` and `progress` elements.

The **progress** element

The **progress** element is yet another of the new elements in HTML5. As stated earlier, it indicates the completion progress of a task. Think of a progress bar, like the kind you might see in a web application to indicate progress while it is saving or loading a large amount of data.

As with **meter**, supporting browsers automatically display a progress bar based on the values of the attributes ④. And again like **meter**, it's usually best to include text (for example, "0% saved," as shown in the example) inside **progress** to reflect the current progress for older browsers to display ①, even though it's not required.

Here's an example:

```
<p>Please wait while we save your  
→ data.</p>  
  
<p>Current progress: <progress  
→ max="100" value="0">0% saved  
→ </progress></p>
```


A full discussion of **progress** is beyond the scope of this book, since typically you would dynamically update both the **value** attribute and the inner text with JavaScript as the task progresses (for example, to indicate that it's 37% completed). The visual results are the same whether you do that with JavaScript or code it that way in the HTML initially; for example, **<progress max="100" value="37">37% saved</progress>** ④. Of course, non-supporting browsers would display it similarly to ①.

④ A browser, like Firefox, that supports **progress** displays the progress bar automatically, coloring it based on the value. It doesn't display the text in between **<progress>** and **</progress>**. The **value** attribute is set to **0** in this example, so the bar indicates no progress.

④ IE9 doesn't support **progress**, so instead of a colored bar, it displays the text content inside the element. You can change the look with CSS.

④ The **progress** bar in Firefox when the **value** attribute is set to **37** programmatically with JavaScript (or directly in the HTML), assuming **max="100"**. The blue area reflects the amount of progress.

TIP The `progress` element supports three attributes, all of which are optional: `max`, `value`, and `form`. The `max` attribute specifies the total amount of work for the task and must be greater than 0. The `value` attribute specifies the amount completed relative to the task. Assign the `form` attribute to the `id` of a `form` element on the page if you want to associate the `progress` element with a `form` it isn't nested within.

TIP Here's a small taste of how to modify a `progress` element with JavaScript. Let's assume that the element had been coded with an `id` of your choosing, like this:

```
<progress max="100" value="0" id=→ "progressBar">0% saved</progress>
```

JavaScript such as the following would give you access to the element:

```
var bar = document.getElementById→ ('progressBar');
```

Then you could get or set the value via `bar.value` as needed. For example, `bar.value = 37;` would set it to 37, and the appearance of the `progress` element would change accordingly.

TIP The `progress` element is supported by the most current version of all desktop browsers as of this writing. IE9 and prior, mobile Safari, and Android browsers don't support it. See <http://caniuse.com/#feat=progressmeter> for the latest support information.

TIP The style of the progress bar that each supporting browser displays may vary, though you can style it yourself to some extent with CSS.

This page intentionally left blank

Index

Symbols

`/* */`, using for CSS comments, 172
`>`; character entity, using, 112
`<`; character entity, using, 112
* (asterisk) wildcard, using with selectors, 207
`{}` (curly braces)
 using with CSS, 171
`[]` (square brackets)
 using with attribute selectors, 205, 222
 using with selectors, 205
`<!--` and `-->`, using for HTML comments, 86
`<` and `>` signs, displaying in code, 112

A

`a` element, 158
 using, 7, 21–22, 158
`abbr` element, 101
absolute positioning of elements, 302–303
absolute URLs, 16
 vs. relative URLs, 19
`accept` attribute, 412
`accept-charset` attribute, 523
accessibility, 23
 `:focus` pseudo-class, 385
 color contrast, 256
 form labels, 425
 importance of headings (`h1–h6`), 50–51
 improving with ARIA, 78–81
 keyboard navigation, 158
 progressive enhancement, xx
 providing with video, 462
 screen readers. See screen readers
`accesskey` attribute, 520
`acronym` element, elimination of, 102
`action` attribute, 414
`address` element, 106–107
Adobe Photoshop. See Photoshop
`:after` pseudo-element, 384–386
aligning
 elements vertically, 306–307
 text, 259
alpha transparency
 defining with RGBA and HSLA, 184–188
 explained, 138–139

saving images with, 144
 showing in IE versions, 188
`alt` attribute, 145, 442
 using, 21
 using effectively, 148
 using for missing images, 147–148
alternative text, offering, 147–148
analytics, 513
ancestor element, 212–213
anchors, 164–165
animated images, saving, 139
Apache development server, 18
`area` element, 521
ARIA (Accessible Rich Internet Applications), 79–81
`aria` attribute, 422
Arial, showing on Windows, 235
`article` element, 60
 with `address` element, 61
 examples, 62
 with `footer` element, 61
 multiple, 61
 nesting, 61
 nesting `section` element in, 64
 vs. `section`, 271
 with `section` elements, 61
 using, 20–21, 60–61
ASCII characters, 12
`aside` element, 65–67
 examples, 68–69
 vs. `figure`, 93
asterisk (*) wildcard, using with selectors, 207
`async` attribute, 528
attribute selector examples, 224–225
attributes
 accepting values, 9–10
`accesskey`, 520
`alt`, 21
`aria`, 520
`class`, 520
`contenteditable`, 520
`data`, 520
`dir`, 520
`draggable`, 520

attributes (*continued*)
 dropzone, 520
 of elements, 9
 hidden, 520
 href, 10
 id, 520
 lang, 520
 numbers for values, 10
 role, 520
 selecting elements based on, 222–225
 selector options, 223
 spellcheck, 520
 square brackets ([]), 222
 src, 10
 tabindex, 520
 title, 520
audio attributes, 465–469
audio element, 464
audio file formats, 463–465
audio files with controls, adding to pages, 464–465
audio sources, providing with fallback, 468–469
author contact info, adding, 106–107
autocomplete attribute, 424
autofocus attribute, 423
autoplay attribute, 454, 466

B

b element, 91
 redefined in HTML5, 91
 vs. **strong** element, 90
background color, changing, 250–251. *See also* colors
background images, 252–255. *See also* images
background properties, 255–256
background-clip property, 256
background-origin property, 256
backgrounds, 250–256
 applying multiple, 373–375
 fallback, 378
 gradient, 376–381
background-size property, 256
banner landmark role, 79–80
Barcelona’s Architect example
 adding indents, 258
 aligning text, 259
 alternate fonts, 233–235
 bold formatting, 238–239
 changing text case, 260
 controlling spacing, 257
 decorating text, 262–263
 default page rendering, 230
 font family, 232
 font size, 240–244
 HTML classes, 231

italics, 236–237
line height, 245
setting background, 250–256
setting color, 248–249
setting font values, 246–247
setting whitespace properties, 264
using small caps, 261
viewing, 230

base element, 521
BBEdit text editor, 31
bdi element, 125–127
bdo element, 125–127
:before pseudo-element, 384–386
block-level elements, explained, 24–25
block-level links, 161–162
blockquote element, 95–97
 nesting, 97

body element, 44
 adding to webpages, 45–46
 basic usage, 4, 6–7
 components, 20
bold formatting
 applying, 238–239
 applying with web fonts, 352–353
 faux bold, 239
 removing, 238

bold italic
 applying with web fonts, 354–355
 faux bold italic, 355

BOM resource, 34

Boolean attribute
 explained, 10
 using with videos, 455

border color, setting, 288

border properties, setting multiple, 289

border styles, 288, 291

border width, setting, 288

border-image property, 290

border-radius property, 364–367

borders, setting, 290–291

box model
 border, 276
 components, 276
 explained, 276
 height, 277
 margin, 276
 padding, 276–277, 286–287
 width, 277

box-sizing property
 applying to all elements, 283
 effect on box model, width, and height, 277
 usefulness with responsive webpages, 318, 326

box-shadow property, 370–372

br element, 118–119
 vs. **wbr**, 123

browser developer tools
 Chrome, 503
 Firefox, 503
 Internet Explorer, 503
 Opera, 503
 Safari, 503
browser support resources, 499
browsers. *See also* polyfills
 default display of webpages, 24–25
 explained and version numbers, xvii
 inline, 24–25
 modern browsers, xxv
 -moz- prefix, 364
 -ms- prefix, 364
 -o- prefix, 364
 obtaining for testing, 500
 prefixes, 364
 support for gradients, 381
 testing sites in, 500
 viewing pages in, 38–39
VMs (virtual machines), 500
 -webkit- prefix, 364
bulleted lists, creating, 391, 393
button element, 442
 using with forms, 442–443

C

canvas element, 475
 using with video, 475
capitalize value, limitations of, 260
caption element, 478
captions, creating for figures, 92–93
challenge attribute, 526
character encoding, specifying, 12
characters
 accenting, 12
 dir attribute, 126
 left-to-right, 125
 right-to-left, 125
charset attribute, 45
checkboxes, creating for forms, 434–435
checked attribute, 433
checking for errors. *See also* debugging
 techniques
CSS (Cascading Style Sheets), 508–509
 general, 504–505
 HTML (Hypertext Markup Language), 506–507
child element
 explained, 11, 212
 first and last, 216–217
Chrome
 developer tool, 503
 refreshing pages in, 39
 undocking Developer Tools, 39
 testing sites in, 500

Chrome’s cache, disabling, 39
circles, creating using **border-radius**, 367
citations, indicating, 94
cite attribute, 94, 95, 110
 using with **blockquote**, 97
cite element, 87, 94–95, 522
 using for names, 94
class attributes, 82
 applying, 82–83
 implementing microformats, 83
 naming, 83
class names, assigning to elements, 82
class selectors. *See also* pseudo-classes
 vs. ID selectors, 211
 multiple classes on one element, 177, 210
 using with inline styles, 197
clearfix method, using with **float** property, 299
clearing floats, 297–300
“click here” labels, avoiding, 162
Cloud.typography web font service, 339
Coda text editor, 31
code
 displaying < and > signs, 112
 marking up, 112
 validating, 496–497
code editor, funny characters in, 47
code element, explained, 87, 112
codec, explained, 451
col element, 522
colgroup element, 522
colors. *See also* background color
 per image formats, 136
 CSS color options, 182–188
 declared with hexadecimal, 183
 declared with keywords, 182
 declared with HSL and HSLA, 186–188
 declared with RGB and RGBA, 183–185
 setting for text, 248–249
 specifying for borders, 288
colspan attribute, 482
“commenting out” declarations, 173
comments
 /* and */ for CSS, 172
 <!-- and --> for HTML, 86
 adding to HTML, 85–86
 adding to CSS, 172–173
complementary landmark role, 79–80
conditional comments, using with responsive
 pages, 333
consistency, checking HTML for, 496
contact info, adding, 106–107
containers, creating, 73–75
content, adding to webpages, 6–7
content attribute, 527
contenteditable attribute, 520

contentinfo landmark role, 79–80
controls attribute, 454, 464
coords attribute, 521
corners of elements
 elliptical, 367
 rounding, 365–367
Creative Commons licenses, 140
CSS (Cascading Style Sheets). See also CSS3
 features; inheritance; selectors; style sheets
 avoiding **@import**, 199
backgrounds, See backgrounds
benefits, 170
browser compatibility, See browser support
 resources
default browser styles, 24, 274–275
debugging techniques, 508–509
generated content, 384–386
history and relationship to CSS3, xvi
images and sprites, 387–388
!important, 199
inheritance, 174–176
link element, 199
media attribute, 200
media queries, 219
order of styles, 198–199
polyfills for non-supporting browsers, 363
progressive enhancement, xx–xxi, 362–363
specificity, law of, 178–179
the cascade, 177–179, 198
treatment of class names, 177
validating to locate errors, 496
vendor prefixes, 364
viewing others' code, 202
CSS Arrow Please! 386
CSS **border** shorthand property, 146
CSS color keywords, 182–183
.css extension, using with external style
 sheets, 190
CSS gradients, syntax for, 376
CSS properties
 bare numbers, 181
 for formatting, 169
 hexadecimal, 183
 inherit value, 180
 for layout, 169
 lengths, 180–181
 percentages, 180–181
 predefined values, 180
 for printing, 169
 RGB, 183
 URLs, 182
CSS validator, using, 497
CSS2, explained, 170
CSS3 colors
 color keywords, 182

HSL and HSLA, 186–188
RGBA, 184–185
CSS3 features
 animations, 363
 background size, 256
 browser compatibility, 362, 499
 clipping backgrounds, 256
 drop shadows, 368–372
 gradient backgrounds, 376–381
 multiple backgrounds, 373–375
 opacity of elements, 382–383
 polyfills for non-supporting browsers, 363
 rounding corners of elements, 365–367
 text shadows, 368–369
 transforms, 363
 transitions, 363
CSS3 Generator, 364
CSS3 syntax for pseudo-elements, 219
cursors, changing, 308

D

data attribute, 520
data tables. See tables
datalist element, 411
dates
 local and global, 100
 specifying, 98
datetime attribute, using 98–100
dd element, 404
debugging techniques, overview, 502–503. See
 also checking for errors
default attribute, 530
default homepage, specifying, 35
default styles. See also styles
 normalizing, 274–275
 resetting, 274–275
defer attribute, 528
defining terms, 103
del element, 108–109
 cite attribute, 110
 datetime attribute, 110
 vs. **s** element, 111
 text marked with, 111
 using with content changes, 110
deleted text, marking, 108
descendant element, defined, 212–213
details element, 523
development server, Apache, 18
dfn element, 103
dir attribute, 125
 using with **bdi**, 125
 using with **bdo**, 126
dirname attribute, 525
disabled attribute, 444
display type, controlling, 278–281

- displays, media queries for, 332
- div** element, 73, 125
 adding around whole pages, 73
 containing pages in, 77
 vs. **section** element, 63
 surrounding content, 74
 using in HTML5, 76
- dl** (description list) element, 404
 creating, 404–407
 explained, 389, 523
 nesting, 407
- DOCTYPE declaration
 including in webpages, 4–5, 44
- document flow, explained, 278
- document head, explained, 5, 46
- document headings structure, defining, 50
- domain, connecting with web host, 514
- domain name, getting, 512
- double vs. single quotes, 348
- download** attribute, 520
- draggable** attribute, 520
- DRM (digital rights management), 450
- drop shadows, adding to text, 368–369
- dropzone** attribute, 520
- dt** element, 389, 404
- duration, specifying, 98
- E**
- Edge Web Fonts service, 339
- editing webpages, 36
- edits, noting, 108–111
- elements. See *also* alphabetical list of HTML elements in Appendix; pseudo-elements;
 selecting elements
- aligning vertically, 306–307
- ancestors, 212
- assigning classes to, 82
- attributes of, 9
- block-level, 24
- components, 8
- contents, 8
- descendants, 212
- display type, 278–281
- document flow, 278
- empty, 8
- floating, 295–300
- inline, 24
- naming with unique IDs, 82
- nesting, 11
- number available, 22
- offsetting in natural flow, 301
- parents, 11
- phrasing content, 21
- positioning absolutely, 302–303
- positioning in stacks, 304
- relative positioning, 301
- rounding corners of, 365–367
- selecting based on attributes, 222–225
- selecting by class, 208–210
- selecting by context, 212–215
- selecting by ID, 208–210
- selecting by name, 206–207
- selecting when first child, 216–217
- selecting when last child, 216–217
- specifying groups of, 226
- visibility, 278–281
- void, 8
- wrapping text around, 295–296
- em** (stress emphasis) element, 90
 explained, 87, 523
 vs. **i** element, 90
 and percentage font sizes, 241–243
 using, 21–22, 90
- em values for padding and margin, 294
- email boxes, creating for forms, 428–431
- embed** element, 523
- embedded style sheets, 194–195. See *external style sheets; style sheets*
- empty elements, 8
- ems, using in media queries, 322
- emulators, using for testing, 501
- enctype** attribute, 439
- Espresso text editor, 31
- event handlers, 494
- extensions. See *file extensions*
- external style sheets. See *also* embedded style sheets; *style sheets*
 benefits, 192
 creating, 190–191
 importing, 191
 linking to, 191–193
 loading multiple, 193
 media attribute, 200–201, 319–322
 naming, 191
 saving with .css extension, 190
 URLs in, 193
 UTF-8 encoding, 190
- F**
- fallback backgrounds, creating, 378
- favicons, 155–156
- fieldset** element, 418
 using with forms, 418–421
- figcaption** element, 92–93
- figure** element, 92–93
- file extensions, using consistently, 32–34
- file names
 extensions, 14
 lowercase, 14, 26
 separating words with dashes, 14

file uploads, handling for forms, 439
files
 naming conventions, 37
 organizing, 37, 193, 255, 356
 transferring to server, 515–518
FileZilla FTP client
 downloading, 515
 using, 516–517
Firefox
 developer tool, 503
 testing sites in, 500
Fireworks alternatives, 141
fixed-width page
 explained, 266
 pixels for, 283
Flash fallback, 470–474
Flash playback, troubleshooting, 474
Flash plugin, use of, 13
Flash security settings, changing, 474
Flickr website, 140
float property, 295–300
floats, clearing, 297–300
folder names
 extensions, 14
 lowercase, 14, 26
folders
 dividing into sub-folders, 37
 naming conventions, 37
font alternates, specifying, 233–235
font family, setting, 232
font sizes
 basing on parent element, 244
 basing on root element, 243–244
 em and percentage, 241–244
 pixels, 240
 rem (root em), 243–244
 setting, 240
Font Squirrel, 338, 342–344
font values, setting at once, 246–247
Fontdeck web font service, 339
@font-face rule, using with web fonts, 336–337, 345, 348
fonts. See also font sizes; Google Fonts web font service; styles for text formatting; text; web fonts
 Arial on Windows, 235
 Geneva stacks, 235
 Helvetica on OS X, 235
 shared defaults, 234
 specifying for alphabets, 235
Food Sense site, viewing, 311
footer element, 70–72
footers, creating, 71
for attribute, 425, 528
form attribute, 522
form element, 413
form elements
 disabling, 444–445
 example, 413
 fieldset element, 418–421
 headings, 421
 labels, 422–424
 legend element, 418–421
 organizing, 418–421
 placeholder attribute, 422–424, 426
 screen readers, 421
 separating, 422
 styling, 421
form fields, placing inside **label**s, 426
form parts, labeling, 425–426
formaction attribute, 522
formenctype attribute, 522
formmethod attribute, 522
formnovalidate attribute, 443, 522
formtarget attribute, 525
forms
 accept attribute, 412
 attributes, 412
 autocomplete attribute, 412
 autofocus attribute, 412
 checkboxes, 434–435
 color, 411
 creating, 413–415
 creating hidden fields, 440
 creating text boxes, 422–424
 data list, 411
 date input type, 411
 disabling validation features, 415
 email boxes, 428–431
 features-enhancement for older browsers, 412
 file uploads, 439
 formnovalidate attribute, 412
 global date and time, 411
 HTML5 inputs and elements, 411
 id naming convention, 426
 improvements in HTML5, 410–412
 letting visitors upload files, 439
 list attribute, 412
 maxlength attribute, 423, 436
 method="get", 415
 method="post", 415
 month, 411
 multiple attribute, 412
 name attributes, 426
 for naming convention, 426
 novalidate attribute, 412
 number input type, 411
 output element, 411
 password boxes, 427
 pattern attribute, 412

placeholder attribute, 412
processing, 416–417
pseudo-classes, 446
radio buttons, 432–433
range input type, 411
regular expressions, 431
required attribute, 412
search boxes, 428–431
security, 416–417
select boxes, 437–438
server-side vs. client-side, 417
start and end tags, 413–414
styling based on states, 446–448
styling with attribute selectors, 448
submit button, 441–443
telephone boxes, 428–431
text areas, 436
text boxes, 422–424
URL boxes, 428–431
validating, 417
 week input type, 411
fractional values, representing, 128–129
FTP client, using, 515–517
FTP site, defining properties for, 516

G

generated content, 384–386
generic containers, creating, 73–75
GIF image format, 134–135, 138
Gimp image editor, 141
Google Fonts web font service, 339, 357–359.
 See *also* fonts
Google Usage Rights, 140
gradient backgrounds, 376–380
gradient code, creating for old browsers, 381
groups of elements, specifying, 226

H

h1–h6 elements, 50
hCard microformat, 119
head element, 45
 adding to webpages, 4, 45–46
 indenting code nested in, 47
header attribute, 530
header element, 54–55
 multiple, 55
 with **nav** element, 55
 page-level with navigation, 54
headers, creating, 55
headings
 describing groups of form fields with, 418–421
 for defining document structure, 50
 importance of, 21, 50–51
 levels **h1–h6**, 21, 50
 navigating with a screen reader, 23

organizing webpages with, 51–52
proper use of, 52
using, 50
 using all levels of, 51
height, setting for elements, 282–285
height vs. **min-height**, 284
Helvetica, showing on OS X, 235
hgroup element, removal of, 52
hidden attribute, 520
hidden fields, creating for forms, 440
high, low attributes, 128
highlighting text, 116–117
homepage, specifying default, 35
hr element, 524
href attribute
 contents, 10
 explained, 162
 including for links, 158–159
href values, including on webpages, 6, 158, 192
hreflang attribute, 520
HSL (hue, saturation, light) and HSLA, 186–188
HTML (Hypertext Markup Language), 26
 checking for consistency, 496
 debugging techniques, 506–507
 history and relationship to HTML5, xvi
 indenting, 7
 rendering by browsers, 12, 24–25
 semantics, 20–23
 thinking in, 3
 validating, 497
 viewing others' code, 40–41
 writing in lowercase, 26
.html and .htm extensions, 32
html element, 44
 basic usage, 4–5
 including in webpages, 44–46
HTML elements. See elements
HTML markup. See markup
HTML pages. See *also* webpages
 body element, 4, 20
 common page constructs, 53
 components, 44
 DOCTYPE, 4–5, 44, 46
 example, basic, 4
 examples, larger, 60, 230–231, 269–270
 head element, 4, 45
 html element, 4, 44
 indenting code, 7, 44
 semantics, 20–23
 structure, 44–46, 50–52
HTML5
 DOCTYPE, 46–47
 differences with HTML4, xix
 document outline, 52
 empty elements, 9

- HTML5 (continued)**
- event handlers, 494
 - styling elements in older browsers, 272–273
 - terminology, 2
- HTML5 pages, starting, 44–45
- HTML5 Please resource, 363
- http-equiv** attribute, 527
- I**
- i** element, 90–91
- IcoMoon, creating icon fonts, 340
- icon fonts, getting, 340. *See also* fonts; web fonts
- icons, adding for websites, 155–156
- id** attribute, 82–83, 520
- ID selectors vs. class selectors, 211
- IE (Internet Explorer), older versions of and
 - responsive webpages, 333–334
- iframe** element, 163, 524
- image editors
 - choosing, 141
 - scaling images with, 154
- image formats
 - GIF, 134–135, 138
 - JPEG, 134–135
 - PNG-8, 134–135, 138
 - PNG-24, 134–135
 - PNG-32, 134–135
 - WebP, 135
- image maps, use of, 162
- image optimization, 142–144
- image path, 146
- image sizes, 136–137, 139
 - finding, 149–151
 - height** attribute, 150–153
 - specifying, 149–151
 - width** attribute, 150–153
- images. *See also* background images
 - adding to pages, 145–146
 - animation, 139
 - changing alignment, 145
 - changing display size of, 152
 - combining with sprites, 387–388
 - creating for Retina displays and other
 - high-pixel-density displays, 152
- Creative Commons licenses, 140
- debugging problems displaying, 148, 510
- dimensions, 136–137, 139
- format colors, 136
- getting, 140
- Google Usage Rights, 140
- height** attribute, 150–153
- making flexible, 312–314
- offering alternative text, 147–148
- pixels, 136
- printing, 137
- resizing, 154
- retaining aspect ratio, 152
- saving, 139, 142–144
- scaling proportionally, 313
- scaling with browser, 152
- simulating slow connections, 146
- sizing for Retina displays and other
 - high-pixel-density displays, 153
- storing in folders, 146
- SVG (scalable vector graphics), 137
- testing loading time, 146
- transparency, 138
- width** attribute, 150–153
- img** element, 145
 - basic usage, 7, 21
- indenting HTML, 7, 44
- indents, adding to text with CSS, 258
- index transparency, 138–139
- index.html**, saving as default page, 35
- inheritance, 174–176. *See also* CSS (Cascading Style Sheets)
- inline elements, explained, 24–25
- inline styles, 196–198
- input** element, 411, 422–424, 427–435, 439–444
- ins** element, 108–111
- inserted text, marking, 108
- inset shadow, creating, 371
- Internet Explorer 8+, testing sites in, 500
- Internet Explorer developer tool, 503
- iOS Simulator website, 501
- iPad, testing pages for, 501
- iPhone, testing pages for, 501
- ismap** attribute, 524
- ISP (Internet service provider), using as web host, 513
- italics
 - applying with web fonts, 350–351
 - creating, 236–237
 - real vs. faux, 237
 - removing, 237
- J**
- JavaScript
 - adding embedded scripts, 492
 - inline scripts, 491
 - loading external scripts, 487–491
 - minifying, 489
 - Node.js, 486
 - organizing files, 489
 - overview, 485–486
 - performance best practices, 490–491
 - resources, 486
 - sample, 488–489
 - script** element, 490, 492
 - scripting best practices, 490–491

JavaScript events
 onblur, 493
 onchange, 493
 onclick, 493
 ondblclick, 493
 onfocus, 493
 onkeydown, 493
 onkeypress, 494
 onkeyup, 494
 onload, 494
 onmousedown, 494
 onmousemove, 494
 onmouseout, 494
 onmouseover, 494
 onmouseup, 494
 onreset, 494
 onselect, 494
 onsubmit, 494

JAWS screen reader, 78
Johansson, Roger, 348
JPEG image format, 134–135
JPEGmini website, 144
JW Player Flash fallback solution, 474

K

kbd element, 113
kind attribute, 530
kerning, specifying, 257
keygen element, 526
keytype attribute, 526

L

label attribute, 438
label element, 425–426
landmark roles, 79–81
lang attribute, 44
 using **q** element with, 95–96
 using with headings, 52
language subtag lookup tool, 47
languages, right-to-left, 127
layout approaches
 fixed-width pages, 266
 responsive webpages, 266–267
layout grid, making flexible, 315–318
layout with styles. *See also* styles
 absolute positioning of elements, 302–303
 aligning elements vertically, 306–307
 borders, 288–291
 box model, 276–277
 browser considerations, 267
 changing cursor, 308
 display type, 278–281
 elements in stacks, 304
 height for elements, 282–285
 HTML5 in older browsers, 272–273
 making elements float, 295–300
 managing overflow, 305
 margins around elements, 292–293
 normalizing default styles, 274–275
 padding around elements, 286–287
 relative positioning of elements, 301
 resetting default styles, 274–275
 visibility of elements, 278–281
 width for elements, 282–285

legend element, 418–421
li element, 390
 applying classes to, 396
 placing list content in, 392
line breaks, creating, 118–119, 123
line height, setting, 245
linear gradient, 376, 378
link element, 192
linking
 blocks of content, 161–162
 to external style sheets, 191
 thumbnail images, 168

links
 [a](#) element, 158
 applying style properties, 162
 avoiding “click here” labels, 162
 compressing files for download, 168
 creating different kinds of, 166–168
 creating to other webpages, 158–160
 designating as navigation, 56–58
 destinations, 157
 to email addresses, 167
 href attribute, 158–159
 label lengths, 162
 labels, 157
 navigating with keyboard, 158
 navigation, 162
 to PDFs, 168
 rel attribute, 160
 selecting based on states, 220–221
 to phone numbers, 167
 tabindex attribute, 158

list attribute, 411
list numbering, starting, 397
list type, choosing, 391
lists
 Boolean **reversed** attribute, 392
 choosing markers, 393
 content direction, 392
 creating custom markers, 394–396
 dd (description of term), 389
 displaying without markers, 393
 dl (description list), 389, 404–407
 dt (term to describe), 389
 for marking up navigation links, 390
 hanging markers, 398

- lists (*continued*)
 indentation, 392, 396
- list item), 389, 392, 396
 nesting, 392
 ol (ordered list), 389–392
 padding-left indentation, 396
 right-to-left, 392
 styling nested, 400–403
 ul (unordered list), 389–392
list-style properties, setting at once, 399
list-style-position property, setting, 398
loop attribute, 456, 466
lowercase
 files and folders, 26
 writing HTML in, 26
lowercase value, using, 260
- M**
- main** element, 59
main landmark role, 79–80
manifest attribute, 524
map element, 526
Marcotte, Ethan, 267
margins
 em values for, 294
 percentage-based values for, 318
 setting around elements, 292–293
mark element, 116–117
markers
 choosing for lists, 393
 custom vs. default, 396
 customizing, 394–396
marking up
 code, 112
 file names, 112
markup
 attributes, 9–10
 children, 11
 components, 26
 elements, 8–9
 parents, 11
 values, 9–10
mathematical markup, 113
max attribute
 for **meter** element, 128–129
 for **progress** element, 130–131
maxlength attribute, 423, 436
max, **min** attributes for input range, 525
max-width, relative, 318. See *also* width
media attribute, 200, 319
@media at-rule, using in style sheets, 201
MediaElement.js, 470–471
media queries
 base style rules outside of, 323
 examples, 320–322
media features, 319–320
for Retina displays and other high-pixel-density displays, 332
in style sheets, 323
for style sheet for responsive webpage, 329–330
syntax, 320–322
targeting viewport widths, 330
using ems in, 322
media-specific style sheets, 200–201, 319–323
megapixels, 136
menu element, 526
meta element, 45, 324–325
meter element, 128–130
method attribute, 414
method="get" vs. **method="post"**, 415
microformats, implementing, 83
MIME type, setting, 451
min-height vs. **height**, 284
Miro Video Converter, 451
missing images, fixing, 510
misspelled words, noting, 122
mobile compatibility, testing for, 501
mobile devices resources, 332
mobile first approach, following, 327
Modernizr website, 363
multimedia
 native, 450
 resources, 476
multiple attribute, 431, 437
muted attribute, 453, 465
- N**
- name** attribute, 413, 436, 437, 522
Namecheap website, 512
native multimedia
 accessibility, 462
 explained, 450
nav element, 56
 links in, 56–58
 with **ul** and **ol**, 57
navigation
 including on pages, 162
 marking, 56–58
navigation landmark role, 79–80
nested lists
 styling, 400–403
 using for drop-down navigation, 403
nesting elements, 11
nh nm ns duration format, 100
Node.js, 486
normalize.css, 105
noscript element, 527
Notepad text editor
 displaying files in, 36

naming files, 33
Save as option, 33
using, 30
novalidate attribute, 415
numbered lists, starting, 397
NVDA screen reader, 78

O

object element, 527
oblique text, explained, 237
ol (ordered list) element, 390
 creating, 390–392
 explained, 389, 527
 using with **nav**, 57
“One Web” presentation, 311
opacity property, setting, 382–383
open attribute, 523
Open Device Lab website, 501
Opera developer tool, 503
optgroup element, 438
optimum attribute, 128
option element, 437
output element, 411
overflow property, 300, 305

P

p (paragraph) element, 21, 88
padding
 adding around elements, 286–287
 em values for, 294
 percentage-based values for, 318
page constructs, 53. See *also* webpages
pages. See webpages
Paint.NET website, 141
paragraphs
 creating, 21, 88
 line spacing, 88
param element, 528
parent element
 basing selection on, 214
 explained, 11, 212
password boxes, creating for forms, 427
pattern attribute, 428
percentages, for responsive webpage, 283
photographs, saving, 139
Photoshop
 4-Up tab, 142
 finding image dimensions, 151
 RGB vs. CMYK, 144
 Save for Web command, 142–144
 scaling images with, 154
 shrinking image files, 144
Photoshop alternatives
 Acorn, 141
 Gimp, 141

Paint.NET, 141
Paint Shop Pro, 141
Pixelmator, 141
phrasing content elements, 21
picture element, proposal of, 314
Pixelmator website, 141
pixels
 measurement, 136
 transparency, 138
placeholder attribute, using with forms,
 422–424, 426
placeholder value, representing, 113
PNG-* image format variations, 135
 comparing to other formats, 134
 lossless, 135
 transparency, 138
PNG-24, Transparency setting in Photoshop, 139
polyfills, using for non-supporting browsers, 363.
 See *also* browsers
poster attribute, 456
pre element, 114–115
preformatted text, 114–115
The Principles of Beautiful Web Design, 29
printing images, 137
preload attribute, 457, 466
progress element, 128–131
PSD file layers, 144
pseudo-classes. See *also* class selectors
 :active, 220–221
 :checked, 446
 :disabled, 446
 :enabled, 446
 explained, 219
 :focus, 220–221, 385, 446
 for forms, 446
 :hover, 220–221
 :invalid, 446, 448
 :link, 220–221
 :optional, 446
 :required, 446
 :valid, 446
 :visited, 220–221
pseudo-elements. See *also* elements
 :after, 384–386
 :before, 384–386
 explained, 219
PT Sans font, using, 343–345
publishing pages on web. See *also* webpages
 domain and web host, 514
 files to server, 515–518
 finding site host, 513–514
 getting domain name, 512
 ISP as web host, 513
 web analytics, 513
px (CSS pixels), 181

Q

q element, 95
 cross-browser issues, 97
 using with **lang** attribute, 95–96
Quirksmode website, 499
quotes, single vs. double, 348
quoting text, 95–97

R

radial gradients
 defining, 379–380
 explained, 376
radio buttons
 creating for forms, 432–433
 nesting, 433
readonly attribute, 440
references, citing, 94
regular expressions resource, 431
rel attribute, 192
 rel values, resource, 160, 162
 using with external links, 160
 using when linking to external style
 sheets, 192
relative positioning of elements, 301
relative URLs
 vs. absolute URLs, 19
 referencing files, 17–18
 root, 18
rem (root em), sizing fonts with, 243
rendering webpages, 7, 24–25
required attribute, 422
resizing background images, 256, 332
resizing images, 154
Respond.js, downloading, 334
responsive webpages. See *also* webpages
 base styling, 326
 building, 331–332
 components, 311
 conditional comments, 333
 content and HTML, 326
 evolving layouts, 328–331
 explained, 266–267
 flexible images, 312–314
 flexible layout grid, 315–318
 images conundrum, 314
 main navigation, 328
 media queries, 319–322
 media query for style sheet, 329
 mobile first approach, 327
 picture element, 314
 scaling in proportion, 318
 srcset attribute, 314
 testing, 332
 width, 328

Retina displays and other high-pixel-density
 displays
 creating images for, 153
icon fonts, 153
 media queries for, 332
 scaling images for, 152
 sizing images for, 153
 SVG (scalable vector graphics), 153
reversed attribute, 392
right-to-left languages, incorporating, 127
role attribute, 78,
root relative URLs, 18
rows, cols attributes, 436
 **attribute, 482
rp element, 124–125
rt element, 124–125
ruby element, explained, 124–125
rules. See style rules**

S

s element, 108, 110–111
Safari
 developer tool, 503
 testing sites in, 500
samp element, 113
sandbox attribute, 524
saving
 animated images, 139
 external style sheets, 190
 images, 139, 142–144
 images with alpha transparency, 144
 photographs, 139
 source code, 41
 webpages, 32–36
scope attribute, 478
screen readers, xxi, 23, 49, 50, 78
Screen Sizes website, 332
script element, 487
seamless attribute, 524
search boxes, creating for forms, 428–431
section element, 63–64
 vs. **article**, 271
 considering use of, 64
 vs. **div** element, 63
 nesting in **article** element, 64
section (the word) vs. **section** element, 46
select boxes, creating for forms, 437–438
select element, 437
selected attribute, 437
selecting
 first letter of elements, 218–219
 first line of elements, 218–219
 links based on states, 220–221

selecting elements. *See also* elements
 based on attributes, 222–225
 by class, 208–210
 by context, 212–215
 first child, 216–217
 by ID, 208–210
 last child, 216–217
 by name, 206–207

Selectivizr, 448

selectors. *See also* CSS (Cascading Style Sheets)
 ancestors, 212
 class vs. ID, 211
 combining, 227–228
 constructing, 204
 descendants, 212
 examples, 204–205
 keeping simple, 205
 pseudo-classes for forms, 446
 resource, 228
 sibling elements, 215
 using * (asterisk) wildcard, 207
 using square brackets ([]) with, 206

semantic HTML, 20–23, 26

semantics
 accessibility, 23
 code maintenance, 23
 CSS styling, 23
 importance of, 23
 SEO (search engine optimization), 23

shadows, applying to elements, 372

shape attribute, 521

sibling elements, basing selections on, 215

Silk icon set, 388

simulators, using for testing, 501

single vs. double quotes, 348

sites. *See also* websites
 getting inspiration, 29
 identifying audiences, 28
 mapping folder structure, 28–29
 naming conventions, 28
 number of pages, 28
 planning, 28
 reason for creating, 28
 resources, 29
 sketching on paper, 28

size attribute, 423, 437

sizes attribute, 526

small caps
 removing, 261
 using, 261

small element, 24–25, 89

Smashing Magazine website, 29

Socialico icon font, 340

source code
 saving, 41
 viewing CSS, 202
 viewing HTML, 40

source element, 468, 459

spacing
 specifying kerning, 257
 specifying tracking, 257

span attribute, 522

span element, 120–121

special characters, treatment of, 12

specificity, law of, 178–179

spellcheck attribute, 520

sprites, combining images with, 387–388

square brackets ([])
 using with attributes, 222
 using with selectors, 205

src attribute, 145–146, 452, 459, 464, 487
 including on **audio**, 464
 including on **img**, 145–146
 including on **video**, 452

srclang attribute, 531

srcdoc attribute, 524

srcset attribute, proposal of, 314

stacks, positioning elements in, 304

start attribute, 397

step attribute, 525

strong element, 90

structure of documents, defining, 44–45, 50, 53

style element, 194, 196

style rules
 adding comments to, 172–173
 collision of, 177–179
 constructing, 171
 ignored by browsers, 448
 !important, 179
 law of specificity, 178–179
 order of, 179

style sheets. *See also* CSS (Cascading Style Sheets); embedded style sheets; external style sheets
 defined, 169
 inline styles, 196–197
 location of external, 193
 media-specific, 200–201
 saving external, 190
 sources, 179

styles. *See also* default styles; layout with styles
 applying to groups of elements, 226
 order of, 198–199

styles for text formatting. *See also* fonts; text
 adding indents, 258
 aligning text, 259
 alternate fonts, 233–235
 backgrounds, 250–252

styles for text formatting (*continued*)

- bold, 238–239
- controlling spacing, 257
- decorating text, 262–263
- font family, 232
- font sizes, 240–244
- font values at once, 246–247
- italics, 236–237
- line height, 245
- setting color, 248–249
- small caps, 261
- text case, 260
 - whitespace properties, 264
- sub** element, 103–104
 - fixing line spacing, 105
- sub-folders, creating from folders, 37
- subhead** element, 52
- Sublime Text editor, 31
- submit button, creating for forms, 441–443
- subscripts, creating, 103–104
- subsetting, using with web fonts, 337
- summary** element, 529
- sup** element, 103–105
- superscripts, creating, 103–104
- SVG (scalable vector graphics)
 - coupling video with, 475
 - explained, 137
- svg** element, 475

T

tabindex attribute, 158

table element, 478

tables

- adding padding, 481
- advanced examples, 477
- caption** element, 481
- colspan** attribute, 482–483
- column headers, 479
- row headers, 479
- attribute, 482–483**
- scope** attribute for **th**, 481
- spanning columns, 482–483
- spanning rows, 482–483
- structuring, 478–481
- tbody** (table body) element, 481
- td** (table data) element, 478
- tfoot** (table footer) element 479–480
- th** (table header cell) element, 478, 480
- thead** (table header) element, 479
- tr** (table row) element, 478, 480

target attribute, 163

- accessibility concerns, 163
- best practices, 163
- opening links in **iframes**, 163
- usability concerns, 163

tbody element, 479

td element, 478

telephone boxes, creating for forms, 428–431

terms, defining, 103

testing

- browsers, 500
- with emulators, 501
- for mobile compatibility, 501
- obtaining browsers for, 500
- with simulators, 501
- webpages, 498–499

text. See *also* fonts; styles for text formatting

- adding drop shadows to, 368–369
- aligning, 259
- alternative for missing images, 147–148
- blank alternative, 148
- character references or entities, 12
- decorating, 262–263
- emphasizing, 90
- encoding, 12
- highlighting, 116–117
- marking as important, 90
- marking deleted, 108–109
- marking inserted, 108–109
- noting inaccuracies, 108–111
- preformatted, 114–115
- quoting, 95–97
- styling with web fonts, 346–348
- wrapping around elements, 295–296

text areas, creating for forms, 436

text boxes, creating for forms, 422–424

text case

- capitalize** value, 260
- changing, 260
- lowercase** value, 260
- uppercase** value, 260

text editors

- availability, 31
- BBEdit, 31
- Coda, 31
- creating webpages in, 31
- displaying files in, 36
- Espresso, 31
- Notepad, 30–31
- for OS X, 31
- Sublime Text, 31
- TextMate, 31
- TextWrangler, 30–31
- for Windows, 31

text formatting. See styles for
text formatting

textarea element, 436

TextMate editor, 31

text-shadow property, using, 368–371

TextWrangler text editor
naming files, 33
using, 30

tfoot element, 479

th element, 478

thead element, 479

third-party plugins, 450

time element, 98–99

time formats
 datetime attribute, 100
 nh nm ns, 100
 YYYY-MM-DDThh:mm:ss, 100

time zone offsets, 100

times, global, 100

title attribute, 84, 103
 adding to elements, 84
 using with abbreviations, 101

title element, 45–49

touch icons, creating, 155–156

tr element, 478

track element, 84, 462

tracking, specifying, 257

transferring files to server, 515–518

transparency
 alpha, 138, 144
 availability of, 138
 borders, 276
 index, 138

triangles, creating with border styles, 386

troubleshooting. See debugging techniques;
 testing

.txt extension, 32

type attribute, 393, 411, 422, 461, 523

type selector, explained, 206

Typekit web font service, 339, 344

typemustmatch attribute, 527

U

u element, 122–123

ul (unordered list) element, 390
 creating, 390–392
 explained, 389
 using with **nav**, 57

Unicode, use of, 12

URL boxes, creating for forms, 428–431

URLs (uniform resource locators)
 absolute, 16
 absolute vs. relative, 19
 components, 15
 creating links to, 166–168
 ftp scheme, 15–16
 hosts, 15
 http and **https**, 16
 lowercase convention, 162

mailto scheme, 15–16
paths, 15
relative, 17–18
schemes, 15–16
separating words with dashes, 14

usemap attribute, 524

user input instructions, marking up, 113

UTF-8
 encoding pages in, 12, 34
 saving files as, 32–34, 47, 190
 without BOM, 34

V

validating code, 496–497

value attribute, 128, 130, 397, 422, 437, 443

values, including in attributes, 9–10

var element, 113

vertical alignment, applying to elements, 306–307

video element, 452
 accessibility, 462
 adding to webpages, 452–453
 adding with Flash fallback, 470–474
 autoplay, 454–455
 Boolean attributes, 455
 controls, 454–455
 coupling with SVG (Scalable Vector Graphics), 475
 with multiple sources, 459–461
 preventing from preloading, 457–458
 resources, 476
 using with **canvas** element, 475

video element attributes
 autoplay, 453, 456
 controls, 453
 height, 453
 loop, 453, 456
 media attribute, 461
 muted, 453
 poster, 453–454
 preload, 453
 source, 461
 src, 453
 type, 461
 width, 453

video file formats
 converting between, 451
 .m4v, 451
 .mp4, 451
 .ogv (Ogg Theora), 451
 unsupported, 454
 .webm, 451

Video.js Flash fallback solution, 474

View Source, viewing HTML code with, 40–41

viewports, 324–325
 meta element, 324–325
 targeting with media queries, 330
visibility of elements, controlling, 278–281
visitors, allowing to upload files, 439
VMs (virtual machines), using to test
 browsers, 500
VoiceOver screen reader, 78
void elements, 8

W

W3C's validator, accessing, 497
WAI-ARIA (Web Accessibility Initiative's Accessible
 Rich Internet Applications), 78–81

wbr element, 123

web analytics, 513

web browsers. *See* browsers

web font services

 Cloud.typography, 339

 Edge Web Fonts, 339

 Fontdeck, 339

 Fonts.com, 339

 Fontspring.com, 339

 Google Fonts, 339

 Typekit, 339

 Weblink, 339

web fonts. *See also* fonts; icon fonts

 applying bold italic with, 354–356

 applying bold with, 352–353

 applying italics with, 350–351

 browser support, 336

 choosing, 344

 downloading, 342–344

 .eot (Embedded OpenType), 336

 explained, 336

 file formats, 336

 finding, 338–341

 Font Squirrel, 338

@font-face, 336–337, 345

 from Google Fonts, 357–359

 The League of Moveable Type website, 338

 legal issues, 336–337

 managing file sizes, 337

 MyFonts, 338

 .otf (OpenType), 336

 PT Sans, 343–345

 quality and rendering, 340

 self-hosting, 338

 single vs. double quotes, 348

 styling text with, 346–348

 subsetting, 337

 .svg (Scalable Vector Graphics), 336

 .ttf (TrueType), 336

 Typekit web font service, 344

 using in Photoshop, 344

using in style sheets, 346–348
using number of, 344
viewing in demo HTML, 344
.woff (Web Open Font Format), 336

web host

 connecting domain with, 514

 finding, 513–514

 ISP as, 513

web server, creating with JavaScript, 486

WebP image format, 135

webpages. *See also* HTML pages; page
 constructs; publishing pages on web;
 responsive webpages

alt attribute, 148

ARIA spec, 81

components, 26

connection-speed simulations, 146

content, 6–7

content placement, 26

creating, 30

creating in text editors, 31

Creative Commons, 140

default missing, 35

document head, 5, 45–46

editing, 36

ending, 45

file references, 1

fixed-width, 266

getting inspiration from, 40–41

html element, 5, 44

language subtag lookup tool, 47

markup, 1

meta tag, 4

refreshing in Chrome, 39

rel value resource, 162

rendering, 7

responsive, 266

saving, 32–36

sections, 46

structuring pages, 268–271

testing, 498–499

text content, 1, 12

viewing in browsers, 38–39

websites. *See also* sites

Acorn, 141

Adobe Edge Inspect, 501

background properties, 256

BBEdit text editor, 31

BrowserStack, 500

Can I Use, 499

Coda text editor, 31

CSS Arrow Please!, 386

CSS gradient background maker, 381

CSS Sprite Generator, 388

CSS3 Generator, 364

CSS3 Patterns Gallery, 381
CSS3 PIE, 363
“A Dao of Web Design,” 311
DeviceAnywhere, 501
domain names, 512
Dribbble, 362
Electric Plum, 501
Espresso text editor, 31
favicons, 156
Flickr, 140
Flowplayer solution, 474
Font Squirrel, 342
@font-face generator, 337
Fontfabric, 340
FTP clients, 515, 518
Gimp, 141
Hover, 512
HTML5 Boilerplate, 156
HTML5 Please, 363
icon fonts, 340
ImageOptim, 144
IcoMoon, 340
iOS Simulator, 501
JAWS, 78
JPEGmini, 144
JW Player solution, 474
A List Apart, 29
MediaElement.js, 470–471
microformats, 119
Miro Video Converter, 451
Mobile HTML5, 332
Modernizr, 363
multimedia resources, 476
Namecheap, 512
normalize.css, 105
NVDA, 78
“One Web” presentation, 311
Open Device Lab, 501
Paint.NET, 141
Photoshop, 141

Pixelmator, 141
Quirksmode, 499
Resources for creating, 29
Respond.js, 334
responsive website examples, 332
Retina images, 152
Screen Sizes, 332
Selectivizr, 448
selectors in CSS3, 228
Silk icon set, 388
Smashing Magazine, 29
specificity weights, 179
Sublime Text editor, 31
table examples, 477
TextMate editor, 31
TextWrangler text editor, 30
verifying in desktop browsers, 500
video resources, 476
Video.js solution, 474
VoiceOver, 78
W3C’s validator, 497
Window-Eyes, 78
X-Icon Editor, 156
WebVTT file format, 462
white-space property, 264
width, height attributes, 150, 442, 452
width. See also **max-width**
 calculating **auto** value for, 284–285
 setting for elements, 282–285
Window-Eyes screen reader, 78
word processors, avoiding, 31
words, noting misspellings, 122
wrap attribute, 530

X

XHTML, use of space and forward slash, 9
X-Icon Editor, 156

Z

z-index property, using, 304