

HTML

Living Standard — Last Updated 22 October 2021

One-Page Version html.spec.whatwg.org Multipage Version /multipage Version for Web Devs /dev PDF Version /print.pdf Translations 日本語 • ??中文 FAQ on GitHub Chat on Matrix

<u>Contribute on GitHub whatwg/html repository</u> <u>Commits on GitHub Snapshot as of this commit Twitter Updates @htmlstandard</u>

Open Issues filed on GitHub Open an Issue whatwg.org/newbug Tests web-platform-tests html/Issues for Tests ongoing work

Table of contents

- 1. 1 Introduction
- 2. 2 Common infrastructure
- 3. 3 Semantics, structure, and APIs of HTML documents
- 4. 4 The elements of HTML
- 5. 5 Microdata
- 6. 6 User interaction
- 7. 7 Loading web pages
- 8. 8 Web application APIs
- 9. 9 Communication
- 10. 10 Web workers
- 11. $\overline{11 \text{ Worklets}}$
- 12. 12 Web storage
- 13. 13 The HTML syntax
- 14. 14 The XML syntax
- 15. 15 Rendering
- 16. 16 Obsolete features
- 17. 17 IANA considerations
- 18. Index
- 19. References
- 20. Acknowledgments
- 21. Intellectual property rights

Full table of contents

1. 1 Introduction

- 1. 1.1 Where does this specification fit?
- 2. 1.2 Is this HTML5?
- 3. 1.3 Background
- 4. 1.4 Audience
- 5. 1.5 Scope
- 6. 1.6 History
- 7. 1.7 Design notes
 - 1. 1.7.1 Serializability of script execution
 - 2. 1.7.2 Compliance with other specifications
 - 3. 1.7.3 Extensibility
- 8. 1.8 HTML vs XML syntax
- 9. 1.9 Structure of this specification
 - 1. 1.9.1 How to read this specification
 - 2. 1.9.2 Typographic conventions
- 10. 1.10 A quick introduction to HTML
 - 1. 1.10.1 Writing secure applications with HTML
 - 2. 1.10.2 Common pitfalls to avoid when using the scripting APIs
 - 3. 1.10.3 How to catch mistakes when writing HTML: validators and conformance checkers
- 11. 1.11 Conformance requirements for authors
 - 1. 1.11.1 Presentational markup
 - $2. \overline{1.11.2 \text{ Syntax errors}}$
 - 3. 1.11.3 Restrictions on content models and on attribute values
- 12. 1.12 Suggested reading
- 2. 2 Common infrastructure
 - 1. 2.1 Terminology
 - 1. 2.1.1 Parallelism
 - 2. 2.1.2 Resources
 - 3. 2.1.3 XML compatibility
 - 4. 2.1.4 DOM trees
 - 5. 2.1.5 Scripting
 - 6. 2.1.6 Plugins
 - 7. 2.1.7 Character encodings
 - 8. 2.1.8 Conformance classes
 - 9. 2.1.9 Dependencies
 - 10. 2.1.10 Extensibility
 - 11. 2.1.11 Interactions with XPath and XSLT
 - 2. 2.2 Policy-controlled features
 - 3. 2.3 Common microsyntaxes
 - 1. 2.3.1 Common parser idioms
 - 2. 2.3.2 Boolean attributes
 - 3. 2.3.3 Keywords and enumerated attributes
 - 4. 2.3.4 Numbers

- 1. 2.3.4.1 Signed integers
- 2. 2.3.4.2 Non-negative integers
- 3. 2.3.4.3 Floating-point numbers
- 4. 2.3.4.4 Percentages and lengths
- 5. 2.3.4.5 Nonzero percentages and lengths
- 6. 2.3.4.6 Lists of floating-point numbers
- 7. 2.3.4.7 Lists of dimensions
- 5. 2.3.5 Dates and times
 - 1. 2.3.5.1 Months
 - 2. 2.3.5.2 Dates
 - 3. 2.3.5.3 Yearless dates
 - 4. 2.3.5.4 Times
 - 5. 2.3.5.5 Local dates and times
 - 6. 2.3.5.6 Time zones
 - 7. 2.3.5.7 Global dates and times
 - 8. 2.3.5.8 Weeks
 - 9. 2.3.5.9 Durations
 - 10. 2.3.5.10 Vaguer moments in time
- 6. 2.3.6 Colors
- 7. 2.3.7 Space-separated tokens
- 8. 2.3.8 Comma-separated tokens
- 9. 2.3.9 References
- 10. 2.3.10 Media queries
- 4. 2.4 URLs
 - 1. 2.4.1 Terminology
 - 2. 2.4.2 Parsing URLs
 - 3. 2.4.3 Dynamic changes to base URLs
- 5. 2.5 Fetching resources
 - 1. 2.5.1 Terminology
 - 2. $\overline{2.5.2 \text{ Determining}}$ the type of a resource
 - 3. 2.5.3 Extracting character encodings from meta elements
 - 4. 2.5.4 CORS settings attributes
 - 5. 2.5.5 Referrer policy attributes
 - 6. 2.5.6 Nonce attributes
 - 7. 2.5.7 Lazy loading attributes
- 6. 2.6 Common DOM interfaces
 - 1. 2.6.1 Reflecting content attributes in IDL attributes
 - 2. 2.6.2 Collections
 - 1. 2.6.2.1 The HTMLAllCollection interface
 - 1. 2.6.2.1.1 [[Call]] (this Argument, arguments List)
 - 2. 2.6.2.2 The HTMLFormControlsCollection interface
 - 3. 2.6.2.3 The HTMLOptionsCollection interface
 - 3. 2.6.3 The DOMStringList interface
- 7. 2.7 Safe passing of structured data
 - 1. 2.7.1 Serializable objects
 - 2. 2.7.2 Transferable objects
 - 3. 2.7.3 StructuredSerializeInternal (value, forStorage [, memory])

- 4. 2.7.4 StructuredSerialize (value)
- 5. 2.7.5 StructuredSerializeForStorage (value)
- 6. 2.7.6 StructuredDeserialize (serialized, targetRealm[, memory])
- 7. 2.7.7 StructuredSerializeWithTransfer (value, transferList)
- 8. $\underbrace{2.7.8 \, \text{StructuredDeserializeWithTransfer}(serializeWithTransferResult}_{targetRealm})$
- 9. 2.7.9 Performing serialization and transferring from other specifications
- 10. 2.7.10 Structured cloning API
- 3. 3 Semantics, structure, and APIs of HTML documents
 - 1. 3.1 Documents
 - 1. 3.1.1 The **Document** object
 - 2. 3.1.2 The DocumentOrShadowRoot interface
 - 3. 3.1.3 Resource metadata management
 - 4. 3.1.4 Reporting document loading status
 - 5. 3.1.5 DOM tree accessors
 - 2. 3.2 Elements
 - 1. 3.2.1 Semantics
 - 2. 3.2.2 Elements in the DOM
 - 3. 3.2.3 HTML element constructors
 - 4. 3.2.4 Element definitions
 - 1. 3.2.4.1 Attributes
 - 5. 3.2.5 Content models
 - 1. 3.2.5.1 The "nothing" content model
 - 2. 3.2.5.2 Kinds of content
 - 1. 3.2.5.2.1 Metadata content
 - 2. 3.2.5.2.2 Flow content
 - 3. 3.2.5.2.3 Sectioning content
 - 4. 3.2.5.2.4 Heading content
 - 5. 3.2.5.2.5 Phrasing content
 - 6. 3.2.5.2.6 Embedded content
 - 7. 3.2.5.2.7 Interactive content
 - 8. 3.2.5.2.8 Palpable content
 - 9. 3.2.5.2.9 Script-supporting elements
 - 3. 3.2.5.3 Transparent content models
 - 4. 3.2.5.4 Paragraphs
 - 6. 3.2.6 Global attributes
 - 1. 3.2.6.1 The title attribute
 - 2. 3.2.6.2 The lang and xml:lang attributes
 - 3. 3.2.6.3 The translate attribute
 - 4. 3.2.6.4 The dir attribute
 - 5. 3.2.6.5 The style attribute
 - 6. 3.2.6.6 Embedding custom non-visible data with the data-* attributes
 - 7. 3.2.7 The innerText and outerText properties
 - 8. 3.2.8 Requirements relating to the bidirectional algorithm
 - 1. 3.2.8.1 Authoring conformance criteria for bidirectionalalgorithm formatting characters

- 2. 3.2.8.2 User agent conformance criteria
- 9. 3.2.9 Requirements related to ARIA and to platform accessibility APIs
- 4. 4 The elements of HTML
 - 1. 4.1 The document element
 - 1. 4.1.1 The html element
 - 2. 4.2 Document metadata
 - 1. 4.2.1 The head element
 - 2. 4.2.2 The title element
 - 3. 4.2.3 The base element
 - 4. 4.2.4 The link element
 - 1. 4.2.4.1 Processing the media attribute
 - 2. 4.2.4.2 Processing the type attribute
 - 3. 4.2.4.3 Fetching and processing a resource from a link element
 - 4. 4.2.4.4 Processing 'Link' headers
 - 5. <u>4.2.4.5</u> Providing users with a means to follow hyperlinks created using the link element
 - 5. 4.2.5 The **meta** element
 - 1. 4.2.5.1 Standard metadata names
 - 2. 4.2.5.2 Other metadata names
 - 3. 4.2.5.3 Pragma directives
 - 4. 4.2.5.4 Specifying the document's character encoding
 - 6. 4.2.6 The style element
 - 7. $\overline{4.2.7}$ Interactions of styling and scripting
 - 3. 4.3 Sections
 - 1. 4.3.1 The body element
 - 2. 4.3.2 The article element
 - 3. 4.3.3 The section element
 - 4. 4.3.4 The nav element
 - 5. 4.3.5 The aside element
 - 6. 4.3.6 The h1, h2, h3, h4, h5, and h6 elements
 - 7. 4.3.7 The hgroup element
 - 8. 4.3.8 The header element
 - 9. 4.3.9 The footer element
 - 10. 4.3.10 The address element
 - 11. 4.3.11 Headings and sections
 - 1. 4.3.11.1 Creating an outline
 - 2. 4.3.11.2 Sample outlines
 - 3. 4.3.11.3 Exposing outlines to users
 - 12. 4.3.12 Usage summary
 - 1. 4.3.12.1 Article or section?
 - 4. 4.4 Grouping content
 - 1. 4.4.1 The **p** element
 - 2. 4.4.2 The hr element
 - 3. 4.4.3 The pre element
 - 4. 4.4.4 The blockquote element
 - 5. 4.4.5 The **ol** element

- 6. 4.4.6 The ul element
- 7. 4.4.7 The menu element
- 8. 4.4.8 The **li** element
- 9. 4.4.9 The **dl** element
- 10. 4.4.10 The **dt** element
- 11. 4.4.11 The **dd** element
- 12. 4.4.12 The figure element
- 13. 4.4.13 The figcaption element
- 14. 4.4.14 The main element
- 15. 4.4.15 The **div** element

5. 4.5 Text-level semantics

- 1. 4.5.1 The **a** element
- 2. 4.5.2 The em element
- 3. 4.5.3 The strong element
- 4. 4.5.4 The small element
- 5. 4.5.5 The **s** element
- 6. 4.5.6 The cite element
- 7. 4.5.7 The **q** element
- 8. 4.5.8 The dfn element
- 9. 4.5.9 The abbr element
- 10. 4.5.10 The ruby element
- 11. 4.5.11 The rt element
- 12. 4.5.12 The **rp** element
- 13. 4.5.13 The data element
- 14. 4.5.14 The time element
- 15. 4.5.15 The code element
- 16. 4.5.16 The var element
- 17. 4.5.17 The samp element
- 18. 4.5.18 The **kbd** element
- 19. 4.5.19 The sub and sup elements
- 20. 4.5.20 The **i** element
- 21. 4.5.21 The **b** element
- 22. 4.5.22 The **u** element
- 23. 4.5.23 The mark element
- 24. 4.5.24 The **bdi** element
- 25. 4.5.25 The **bdo** element
- 26. 4.5.26 The span element
- 27. 4.5.27 The **br** element
- 28. 4.5.28 The wbr element
- 29. 4.5.29 Usage summary

6. 4.6 Links

- 1. 4.6.1 Introduction
- 2. 4.6.2 Links created by a and area elements
- 3. 4.6.3 API for a and area elements
- 4. 4.6.4 Following hyperlinks

- 5. 4.6.5 Downloading resources
 - 1. 4.6.5.1 Hyperlink auditing
- 6. 4.6.6 Link types
 - 1. 4.6.6.1 Link type "alternate"
 - 2. 4.6.6.2 Link type "author"
 - 3. 4.6.6.3 Link type "bookmark"
 - 4. 4.6.6.4 Link type "canonical"
 - 5. 4.6.6.5 Link type "dns-prefetch"
 - 6. 4.6.6.6 Link type "external"
 - 7. 4.6.6.7 Link type "help"
 - 8. 4.6.6.8 Link type "icon"
 - 9. 4.6.6.9 Link type "license"
 - 10. 4.6.6.10 Link type "manifest"
 - 11. 4.6.6.11 Link type "modulepreload"
 - 12. 4.6.6.12 Link type "nofollow"
 - 13. 4.6.6.13 Link type "noopener"
 - 14. 4.6.6.14 Link type "noreferrer"
 - 15. 4.6.6.15 Link type "opener"
 - 16. 4.6.6.16 Link type "pingback"
 - 17. 4.6.6.17 Link type "preconnect"
 - 18. 4.6.6.18 Link type "prefetch"
 - 19. 4.6.6.19 Link type "preload"
 - 20. 4.6.6.20 Link type "prerender"
 - 21. 4.6.6.21 Link type "search"
 - 22. 4.6.6.22 Link type "stylesheet"
 - 23. 4.6.6.23 Link type "tag"
 - 24. 4.6.6.24 Sequential link types
 - 1. 4.6.6.24.1 Link type "next"
 - 2. 4.6.6.24.2 Link type "prev"
 - 25. 4.6.6.25 Other link types
- 7. 4.7 Edits
 - 1. 4.7.1 The ins element
 - 2. 4.7.2 The del element
 - 3. 4.7.3 Attributes common to ins and del elements
 - 4. 4.7.4 Edits and paragraphs
 - 5. 4.7.5 Edits and lists
 - 6. 4.7.6 Edits and tables
- 8. 4.8 Embedded content
 - 1. 4.8.1 The picture element
 - 2. 4.8.2 The source element
 - 3. 4.8.3 The img element
 - 4. 4.8.4 Images
 - 1. 4.8.4.1 Introduction
 - 1. 4.8.4.1.1 Adaptive images
 - 2. 4.8.4.2 Attributes common to source, img, and link elements
 - 1. 4.8.4.2.1 Srcset attributes

- 2. 4.8.4.2.2 Sizes attributes
- 3. 4.8.4.3 Processing model
 - 1. 4.8.4.3.1 When to obtain images
 - 2. 4.8.4.3.2 Reacting to DOM mutations
 - 3. 4.8.4.3.3 The list of available images
 - 4. 4.8.4.3.4 Decoding images
 - 5. 4.8.4.3.5 Updating the image data
 - 6. 4.8.4.3.6 Preparing an image for presentation
 - 7. 4.8.4.3.7 Selecting an image source
 - 8. 4.8.4.3.8 Updating the source set
 - 9. 4.8.4.3.9 Parsing a srcset attribute
 - 10. 4.8.4.3.10 Parsing a sizes attribute
 - 11. 4.8.4.3.11 Normalizing the source densities
 - 12. 4.8.4.3.12 Reacting to environment changes
- 4. 4.8.4.4 Requirements for providing text to act as an alternative for images
 - 1. 4.8.4.4.1 General guidelines
 - 2. 4.8.4.4.2 A link or button containing nothing but the image
 - 3. 4.8.4.4.3 A phrase or paragraph with an alternative graphical representation: charts, diagrams, graphs, maps, illustrations
 - 4. 4.8.4.4.4 A short phrase or label with an alternative graphical representation: icons, logos
 - 5. 4.8.4.4.5 Text that has been rendered to a graphic for typographical effect
 - 6. <u>4.8.4.4.6</u> A graphical representation of some of the surrounding text
 - 7. 4.8.4.4.7 Ancillary images
 - 8. <u>4.8.4.4.8</u> A purely decorative image that doesn't add any information
 - 9. $\underline{4.8.4.4.9}$ A group of images that form a single larger picture with no links
 - 10. 4.8.4.4.10 A group of images that form a single larger picture with links
 - 11. 4.8.4.4.11 A key part of the content
 - 12. 4.8.4.4.12 An image not intended for the user
 - 13. 4.8.4.4.13 An image in an email or private document intended for a specific person who is known to be able to view images
 - 14. 4.8.4.4.14 Guidance for markup generators
 - 15. 4.8.4.4.15 Guidance for conformance checkers
- 5. 4.8.5 The **iframe** element
- 6. 4.8.6 The embed element
- 7. 4.8.7 The object element
- 8. 4.8.8 The param element
- 9. 4.8.9 The video element

- 10. 4.8.10 The audio element
- 11. 4.8.11 The track element
- 12. 4.8.12 Media elements
 - 1. 4.8.12.1 Error codes
 - 2. 4.8.12.2 Location of the media resource
 - 3. 4.8.12.3 MIME types
 - 4. 4.8.12.4 Network states
 - 5. 4.8.12.5 Loading the media resource
 - 6. 4.8.12.6 Offsets into the media resource
 - 7. 4.8.12.7 Ready states
 - 8. 4.8.12.8 Playing the media resource
 - 9. 4.8.12.9 Seeking
 - 10. 4.8.12.10 Media resources with multiple media tracks
 - 1. 4.8.12.10.1 AudioTrackList and VideoTrackList objects
 - 2. <u>4.8.12.10.2</u> Selecting specific audio and video tracks declaratively
 - 11. 4.8.12.11 Timed text tracks
 - 1. 4.8.12.11.1 Text track model
 - 2. 4.8.12.11.2 Sourcing in-band text tracks
 - 3. 4.8.12.11.3 Sourcing out-of-band text tracks
 - 4. $\frac{4.8.12.11.4}{\text{Guidelines for exposing cues in various}}$
 - 5. 4.8.12.11.5 Text track API
 - 6. $\frac{4.8.12.11.6 \text{ Event handlers for objects of the text track}}{\text{APIs}}$
 - 7. 4.8.12.11.7 Best practices for metadata text tracks
 - 12. 4.8.12.12 Identifying a track kind through a URL
 - 13. 4.8.12.13 User interface
 - 14. 4.8.12.14 Time ranges
 - 15. 4.8.12.15 The TrackEvent interface
 - 16. 4.8.12.16 Events summary
 - 17. 4.8.12.17 Security and privacy considerations
 - 18. 4.8.12.18 Best practices for authors using media elements
 - 19. 4.8.12.19 Best practices for implementers of media elements
- 13. 4.8.13 The **map** element
- 14. 4.8.14 The area element
- 15. 4.8.15 Image maps
 - 1. 4.8.15.1 Authoring
 - 2. 4.8.15.2 Processing model
- 16. 4.8.16 MathML
- 17. 4.8.17 SVG
- 18. 4.8.18 Dimension attributes
- 9. 4.9 Tabular data
 - 1. 4.9.1 The table element
 - 1. 4.9.1.1 Techniques for describing tables
 - 2. 4.9.1.2 Techniques for table design

- 2. 4.9.2 The caption element
- 3. 4.9.3 The colgroup element
- 4. 4.9.4 The col element
- 5. 4.9.5 The **tbody** element
- 6. 4.9.6 The thead element
- 7. 4.9.7 The tfoot element
- 8. 4.9.8 The tr element
- 9. 4.9.9 The **td** element
- 10. 4.9.10 The th element
- 11. 4.9.11 Attributes common to td and th elements
- 12. 4.9.12 Processing model
 - 1. 4.9.12.1 Forming a table
 - 2. 4.9.12.2 Forming relationships between data cells and header cells
- 13. 4.9.13 Examples

10. 4.10 Forms

- 1. 4.10.1 Introduction
 - 1. 4.10.1.1 Writing a form's user interface
 - 2. 4.10.1.2 Implementing the server-side processing for a form
 - 3. 4.10.1.3 Configuring a form to communicate with a server
 - 4. 4.10.1.4 Client-side form validation
 - 5. 4.10.1.5 Enabling client-side automatic filling of form controls
 - 6. 4.10.1.6 Improving the user experience on mobile devices
 - 7. 4.10.1.7 The difference between the field type, the autofill field name, and the input modality
 - 8. 4.10.1.8 Date, time, and number formats
- 2. 4.10.2 Categories
- 3. 4.10.3 The form element
- 4. 4.10.4 The label element
- 5. 4.10.5 The **input** element
 - 1. 4.10.5.1 States of the type attribute
 - 1. 4.10.5.1.1 Hidden state (type=hidden)
 - 2. 4.10.5.1.2 Text (type=text) state and Search state (type=search)
 - 3. 4.10.5.1.3 Telephone state (type=tel)
 - 4. 4.10.5.1.4 URL state (type=url)
 - 5. 4.10.5.1.5 Email state (type=email)
 - 6. 4.10.5.1.6 Password state (type=password)
 - 7. 4.10.5.1.7 Date state (**type=date**)
 - 8. 4.10.5.1.8 Month state (type=month)
 - 9. 4.10.5.1.9 Week state (type=week)
 - 10. 4.10.5.1.10 Time state (type=time)
 - 11. $\frac{4.10.5.1.11 \text{ Local Date and Time state (type=datetime-local)}}{\text{local}}$
 - 12. $\overline{4.10.5.1.12}$ Number state (type=number)
 - 13. <u>4.10.5.1.13</u> Range state (type=range)
 - 14. <u>4.10.5.1.14 Color state (type=color)</u>

- 15. 4.10.5.1.15 Checkbox state (type=checkbox)
- 16. 4.10.5.1.16 Radio Button state (type=radio)
- 17. 4.10.5.1.17 File Upload state (type=file)
- 18. 4.10.5.1.18 Submit Button state (type=submit)
- 19. 4.10.5.1.19 Image Button state (type=image)
- 20. 4.10.5.1.20 Reset Button state (type=reset)
- 21. 4.10.5.1.21 Button state (type=button)
- 2. 4.10.5.2 Implementation notes regarding localization of form controls
- 3. 4.10.5.3 Common input element attributes
 - 1. 4.10.5.3.1 The maxlength and minlength attributes
 - 2. 4.10.5.3.2 The **size** attribute
 - 3. 4.10.5.3.3 The readonly attribute
 - 4. 4.10.5.3.4 The required attribute
 - 5. 4.10.5.3.5 The multiple attribute
 - 6. 4.10.5.3.6 The pattern attribute
 - 7. 4.10.5.3.7 The min and max attributes
 - 8. 4.10.5.3.8 The **step** attribute
 - 9. 4.10.5.3.9 The **list** attribute
 - 10. 4.10.5.3.10 The placeholder attribute
- 4. 4.10.5.4 Common input element APIs
- 5. 4.10.5.5 Common event behaviors
- 6. 4.10.6 The button element
- 7. 4.10.7 The select element
- 8. 4.10.8 The datalist element
- 9. 4.10.9 The optgroup element
- 10. 4.10.10 The option element
- 11. 4.10.11 The textarea element
- 12. 4.10.12 The output element
- 13. 4.10.13 The progress element
- 14. 4.10.14 The meter element
- 15. 4.10.15 The fieldset element
- 16. 4.10.16 The legend element
- 17. 4.10.17 Form control infrastructure
 - 1. 4.10.17.1 A form control's value
 - 2. 4.10.17.2 Mutability
 - 3. 4.10.17.3 Association of controls and forms
- 18. 4.10.18 Attributes common to form controls
 - 1. 4.10.18.1 Naming form controls: the name attribute
 - 2. 4.10.18.2 Submitting element directionality: the dirname attribute
 - 3. $\overline{4.10.18.3}$ Limiting user input length: the maxlength attribute
 - 4. 4.10.18.4 Setting minimum input length requirements: the minlength attribute
 - 5. 4.10.18.5 Enabling and disabling form controls: the disabled

attribute

- 6. 4.10.18.6 Form submission attributes
- 7. 4.10.18.7 Autofill
 - 1. 4.10.18.7.1 Autofilling form controls: the autocomplete attribute
 - 2. 4.10.18.7.2 Processing model
- 19. 4.10.19 APIs for the text control selections
- 20. 4.10.20 Constraints
 - 1. 4.10.20.1 Definitions
 - 2. 4.10.20.2 Constraint validation
 - 3. 4.10.20.3 The constraint validation API
 - 4. 4.10.20.4 Security
- 21. 4.10.21 Form submission
 - 1. 4.10.21.1 Introduction
 - 2. 4.10.21.2 Implicit submission
 - 3. 4.10.21.3 Form submission algorithm
 - 4. 4.10.21.4 Constructing the entry list
 - 5. 4.10.21.5 Selecting a form submission encoding
 - 6. 4.10.21.6 Converting an entry list to a list of name-value pairs
 - 7. 4.10.21.7 URL-encoded form data
 - 8. 4.10.21.8 Multipart form data
 - 9. 4.10.21.9 Plain text form data
 - 10. 4.10.21.10 The SubmitEvent interface
 - 11. 4.10.21.11 The FormDataEvent interface
- 22. 4.10.22 Resetting a form
- 11. 4.11 Interactive elements
 - 1. 4.11.1 The details element
 - 2. 4.11.2 The summary element
 - 3. 4.11.3 Commands
 - 1. 4.11.3.1 Facets
 - 2. 4.11.3.2 Using the a element to define a command
 - 3. 4.11.3.3 Using the **button** element to define a command
 - 4. 4.11.3.4 Using the **input** element to define a command
 - 5. 4.11.3.5 Using the **option** element to define a command
 - 6. $\frac{4.11.3.6 \text{ Using the accesskey}}{\text{define a command}}$
 - 7. 4.11.3.7 Using the accesskey attribute to define a command on other elements
 - 4. 4.11.4 The dialog element
- 12. 4.12 Scripting
 - 1. 4.12.1 The script element
 - 1. 4.12.1.1 Processing model
 - 2. 4.12.1.2 Scripting languages
 - 3. 4.12.1.3 Restrictions for contents of script elements
 - 4. 4.12.1.4 Inline documentation for external scripts
 - 5. 4.12.1.5 Interaction of script elements and XSLT

- 2. 4.12.2 The noscript element
- 3. 4.12.3 The template element
 - 1. $\frac{4.12.3.1 \text{ Interaction of template}}{\text{XPath}}$
- 4. 4.12.4 The **slot** element
- 5. 4.12.5 The canvas element
 - 1. 4.12.5.1 The 2D rendering context
 - 1. 4.12.5.1.1 Implementation notes
 - 2. 4.12.5.1.2 The canvas state
 - 3. 4.12.5.1.3 Line styles
 - 4. 4.12.5.1.4 Text styles
 - 5. 4.12.5.1.5 Building paths
 - 6. 4.12.5.1.6 Path2D objects
 - 7. 4.12.5.1.7 Transformations
 - 8. 4.12.5.1.8 Image sources for 2D rendering contexts
 - 9. 4.12.5.1.9 Fill and stroke styles
 - 10. 4.12.5.1.10 Drawing rectangles to the bitmap
 - 11. 4.12.5.1.11 Drawing text to the bitmap
 - 12. 4.12.5.1.12 Drawing paths to the canvas
 - 13. 4.12.5.1.13 Drawing focus rings and scrolling paths into view
 - 14. $\overline{4.12.5.1.14}$ Drawing images
 - 15. 4.12.5.1.15 Pixel manipulation
 - 16. 4.12.5.1.16 Compositing
 - 17. 4.12.5.1.17 Image smoothing
 - 18. 4.12.5.1.18 Shadows
 - 19. 4.12.5.1.19 Filters
 - 20. 4.12.5.1.20 Working with externally-defined SVG filters
 - 21. 4.12.5.1.21 Drawing model
 - 22. 4.12.5.1.22 Best practices
 - 23. 4.12.5.1.23 Examples
 - 2. 4.12.5.2 The ImageBitmap rendering context
 - 1. 4.12.5.2.1 Introduction
 - 2. 4.12.5.2.2 The ImageBitmapRenderingContext interface
 - 3. 4.12.5.3 The OffscreenCanvas interface
 - 1. 4.12.5.3.1 The offscreen 2D rendering context
 - 4. 4.12.5.4 Color spaces and color space conversion
 - 5. 4.12.5.5 Serializing bitmaps to a file
 - 6. 4.12.5.6 Security with canvas elements
 - 7. 4.12.5.7 Premultiplied alpha and the 2D rendering context

13. 4.13 Custom elements

- 1. 4.13.1 Introduction
 - 1. 4.13.1.1 Creating an autonomous custom element
 - 2. 4.13.1.2 Creating a form-associated custom element
 - 3. 4.13.1.3 Creating a custom element with default accessible roles, states, and properties

- 4. 4.13.1.4 Creating a customized built-in element
- 5. 4.13.1.5 Drawbacks of autonomous custom elements
- 6. 4.13.1.6 Upgrading elements after their creation
- 2. 4.13.2 Requirements for custom element constructors and reactions
- 3. 4.13.3 Core concepts
- 4. 4.13.4 The CustomElementRegistry interface
- 5. 4.13.5 Upgrades
- 6. 4.13.6 Custom element reactions
- 7. 4.13.7 Element internals
 - 1. 4.13.7.1 The ElementInternals interface
 - 2. 4.13.7.2 Shadow root access
 - 3. 4.13.7.3 Form-associated custom elements
 - 4. 4.13.7.4 Accessibility semantics
- 14. 4.14 Common idioms without dedicated elements
 - 1. 4.14.1 Breadcrumb navigation
 - 2. 4.14.2 Tag clouds
 - 3. 4.14.3 Conversations
 - 4. 4.14.4 Footnotes
- 15. 4.15 Disabled elements
- 16. 4.16 Matching HTML elements using selectors and CSS
 - 1. 4.16.1 Case-sensitivity of the CSS 'attr()' function
 - 2. 4.16.2 Case-sensitivity of selectors
 - 3. 4.16.3 Pseudo-classes
- 5. 5 Microdata
 - 1. 5.1 Introduction
 - 1. 5.1.1 Overview
 - 2. 5.1.2 The basic syntax
 - 3. 5.1.3 Typed items
 - 4. 5.1.4 Global identifiers for items
 - 5. 5.1.5 Selecting names when defining vocabularies
 - 2. 5.2 Encoding microdata
 - 1. 5.2.1 The microdata model
 - 2. 5.2.2 Items
 - 3. 5.2.3 Names: the itemprop attribute
 - 4. 5.2.4 Values
 - 5. 5.2.5 Associating names with items
 - 6. 5.2.6 Microdata and other namespaces
 - 3. 5.3 Sample microdata vocabularies
 - 1. 5.3.1 vCard
 - 1. 5.3.1.1 Conversion to vCard
 - 2. 5.3.1.2 Examples
 - 2. 5.3.2 vEvent
 - 1. 5.3.2.1 Conversion to iCalendar
 - 2. 5.3.2.2 Examples
 - 3. 5.3.3 Licensing works
 - 1. 5.3.3.1 Examples
 - 4. 5.4 Converting HTML to other formats

1. 5.4.1 JSON

- 6. 6 User interaction
 - 1. 6.1 The **hidden** attribute
 - 2. 6.2 Inert subtrees
 - 3. 6.3 Tracking user activation
 - 1. 6.3.1 Data model
 - 2. 6.3.2 Processing model
 - 3. 6.3.3 APIs gated by user activation
 - 4. 6.4 Activation behavior of elements
 - 5. 6.5 Focus
 - 1. 6.5.1 Introduction
 - 2. 6.5.2 Data model
 - 3. 6.5.3 The tabindex attribute
 - 4. 6.5.4 Processing model
 - 5. 6.5.5 Sequential focus navigation
 - 6. 6.5.6 Focus management APIs
 - 7. 6.5.7 The autofocus attribute
 - 6. 6.6 Assigning keyboard shortcuts
 - 1. 6.6.1 Introduction
 - 2. 6.6.2 The accesskey attribute
 - 3. 6.6.3 Processing model
 - 7. 6.7 Editing
 - 1. 6.7.1 Making document regions editable: The contenteditable content attribute
 - 2. 6.7.2 Making entire documents editable: the **designMode** getter and setter
 - 3. 6.7.3 Best practices for in-page editors
 - 4. 6.7.4 Editing APIs
 - 5. 6.7.5 Spelling and grammar checking
 - 6. 6.7.6 Autocapitalization
 - 7. 6.7.7 Input modalities: the **inputmode** attribute
 - 8. 6.7.8 Input modalities: the enterkeyhint attribute
 - 8. 6.8 Find-in-page
 - 1. 6.8.1 Introduction
 - 2. 6.8.2 Interaction with details
 - 3. 6.8.3 Interaction with selection
 - 9. 6.9 Drag and drop
 - 1. 6.9.1 Introduction
 - 2. 6.9.2 The drag data store
 - 3. 6.9.3 The DataTransfer interface
 - 1. 6.9.3.1 The DataTransferItemList interface
 - 2. 6.9.3.2 The DataTransferItem interface
 - 4. 6.9.4 The DragEvent interface
 - 5. 6.9.5 Processing model
 - 6. 6.9.6 Events summary
 - 7. 6.9.7 The draggable attribute

8. 6.9.8 Security risks in the drag-and-drop model

7. 7 Loading web pages

- 1. 7.1 Browsing contexts
 - 1. 7.1.1 Creating browsing contexts
 - 2. 7.1.2 Related browsing contexts
 - 1. 7.1.2.1 Navigating related browsing contexts in the DOM
 - 3. 7.1.3 Security
 - 4. 7.1.4 Groupings of browsing contexts
 - 5. 7.1.5 Browsing context names

2. 7.2 Security infrastructure for Window, WindowProxy, and Location objects

- 1. 7.2.1 Integration with IDL
- 2. 7.2.2 Shared internal slot: [[CrossOriginPropertyDescriptorMap]]
- 3. 7.2.3 Shared abstract operations
 - 1. 7.2.3.1 CrossOriginProperties (O)
 - 2. 7.2.3.2 CrossOriginPropertyFallback (P)
 - 3. 7.2.3.3 IsPlatformObjectSameOrigin (O)
 - 4. $\overline{7.2.3.4 \text{ CrossOriginGetOwnPropertyHelper}}$ (O, P)
 - 5. 7.2.3.5 CrossOriginGet (O, P, Receiver)
 - 6. 7.2.3.6 CrossOriginSet (O, P, V, Receiver)
 - 7. 7.2.3.7 CrossOriginOwnPropertyKeys (O)

3. 7.3 The Window object

- 1. 7.3.1 APIs for creating and navigating browsing contexts by name
- 2. 7.3.2 Accessing other browsing contexts
- 3. 7.3.3 Named access on the Window object
- 4. 7.3.4 Discarding browsing contexts
- 5. 7.3.5 Closing browsing contexts
- 6. 7.3.6 Browser interface elements
- 7. 7.3.7 Script settings for Window objects

4. 7.4 The WindowProxy exotic object

- 1. 7.4.1 [[GetPrototypeOf]]()
- 2. 7.4.2 [[SetPrototypeOf]] (V)
- 3. 7.4.3 [[IsExtensible]]()
- 4. 7.4.4 [[PreventExtensions]]()
- 5. 7.4.5 [[GetOwnProperty]] (*P*)
- 6. 7.4.6 [[DefineOwnProperty]] (P, Desc)
- 7. 7.4.7 [[Get]] (*P*, *Receiver*)
- 8. 7.4.8 [[Set]] (*P*, *V*, *Receiver*)
- 9. 7.4.9 [[Delete]] (*P*)
- 10. 7.4.10 [[OwnPropertyKeys]]()

5. 7.5 Origin

- 1. 7.5.1 Sites
- 2. 7.5.2 Relaxing the same-origin restriction
- 3. 7.5.3 Origin-keyed agent clusters
- 6. 7.6 Sandboxing
- 7. 7.7 Cross-origin opener policies
 - 1. 7.7.1 The headers
 - 2. 7.7.2 Browsing context group switches due to cross-origin opener policy

- 3. 7.7.3 Reporting
- 8. 7.8 Cross-origin embedder policies
 - 1. 7.8.1 The headers
 - 2. 7.8.2 Embedder policy checks
- 9. 7.9 Policy containers
- 10. 7.10 Session history and navigation
 - 1. 7.10.1 Browsing sessions
 - 2. 7.10.2 The session history of browsing contexts
 - 3. 7.10.3 The **History** interface
 - 4. 7.10.4 Implementation notes for session history
 - 5. 7.10.5 The Location interface
 - 1. 7.10.5.1 [[GetPrototypeOf]]()
 - 2. 7.10.5.2 [[SetPrototypeOf]] (V)
 - 3. 7.10.5.3 [[IsExtensible]]()
 - 4. 7.10.5.4 [[PreventExtensions]]()
 - 5. 7.10.5.5 [[GetOwnProperty]] (*P*)
 - 6. 7.10.5.6 [[DefineOwnProperty]] (*P, Desc*)
 - 7. 7.10.5.7 [[Get]] (*P*, *Receiver*)
 - 8. 7.10.5.8 [[Set]] (P, V, Receiver)
 - 9. 7.10.5.9 [[Delete]] (*P*)
 - 10. 7.10.5.10 [[OwnPropertyKeys]] ()
- 11. 7.11 Browsing the web
 - 1. 7.11.1 Navigating across documents
 - 2. 7.11.2 Page load processing model for HTML files
 - 3. 7.11.3 Page load processing model for XML files
 - 4. 7.11.4 Page load processing model for text files
 - 5. 7.11.5 Page load processing model for multipart/x-mixed-replace resources
 - 6. 7.11.6 Page load processing model for media
 - 7. 7.11.7 Page load processing model for content that uses plugins
 - 8. $\frac{7.11.8 \text{ Page load processing model for inline content that doesn't have a DOM}{}$
 - 9. 7.11.9 Navigating to a fragment
 - 10. 7.11.10 History traversal
 - 1. 7.11.10.1 Persisted history entry state
 - 2. 7.11.10.2 The PopStateEvent interface
 - 3. 7.11.10.3 The HashChangeEvent interface
 - 4. 7.11.10.4 The PageTransitionEvent interface
 - 11. 7.11.11 Loading documents
 - 12. 7.11.12 Unloading documents
 - 1. 7.11.12.1 The BeforeUnloadEvent interface
 - 13. 7.11.13 Aborting a document load
 - 14. 7.11.14 The 'X-Frame-Options' header
- 8. 8 Web application APIs
 - 1. 8.1 Scripting
 - 1. 8.1.1 Introduction
 - 2. 8.1.2 Agents and agent clusters

- 1. 8.1.2.1 Integration with the JavaScript agent formalism
- 2. 8.1.2.2 Integration with the JavaScript agent cluster formalism
- 3. 8.1.3 Realms and their counterparts
 - 1. 8.1.3.1 Environments
 - 2. 8.1.3.2 Environment settings objects
 - 3. 8.1.3.3 Realms, settings objects, and global objects
 - 1. 8.1.3.3.1 Entry
 - 2. 8.1.3.3.2 Incumbent
 - 3. 8.1.3.3.3 Current
 - 4. 8.1.3.3.4 Relevant
 - 4. 8.1.3.4 Enabling and disabling scripting
 - 5. 8.1.3.5 Secure contexts
- 4. 8.1.4 Script processing model
 - 1. 8.1.4.1 Scripts
 - 2. 8.1.4.2 Fetching scripts
 - 3. 8.1.4.3 Creating scripts
 - 4. 8.1.4.4 Calling scripts
 - 5. 8.1.4.5 Killing scripts
 - 6. 8.1.4.6 Runtime script errors
 - 7. 8.1.4.7 Unhandled promise rejections
- 5. 8.1.5 JavaScript specification host hooks
 - 1. 8.1.5.1 HostEnsureCanCompileStrings(callerRealm, calleeRealm)
 - 2. 8.1.5.2 HostPromiseRejectionTracker(promise, operation)
 - 3. 8.1.5.3 Job-related host hooks
 - 1. 8.1.5.3.1 HostCallJobCallback(callback, V, argumentsList)
 - 2. 8.1.5.3.2

8.1.5.3.2

HostEngueueFinalizationRegistryCleanupJob(finalizationRegistry)

- 3. 8.1.5.3.3 HostEnqueuePromiseJob(job, realm)
- 4. 8.1.5.3.4 HostMakeJobCallback(callable)
- 4. 8.1.5.4 Module-related host hooks
 - 1. 8.1.5.4.1 HostGetImportMetaProperties(moduleRecord)
 - 2. 8.1.5.4.2

HostImportModuleDynamically(referencingScriptOrModule, moduleRequest, promiseCapability)

3. 8.1.5.4.3

 $\frac{\text{HostResolveImportedModule}(\textit{referencingScriptOrModule}, \\ \textit{moduleRequest})$

- 4. 8.1.5.4.4 HostGetSupportedImportAssertions()
- 6. 8.1.6 Event loops
 - 1. 8.1.6.1 Definitions
 - 2. 8.1.6.2 Queuing tasks
 - 3. 8.1.6.3 Processing model
 - 4. 8.1.6.4 Generic task sources
 - 5. 8.1.6.5 Dealing with the event loop from other specifications
- 7. 8.1.7 Events
 - 1. 8.1.7.1 Event handlers
 - 2. 8.1.7.2 Event handlers on elements, **Document** objects, and

Window objects

- 1. 8.1.7.2.1 IDL definitions
- 3. 8.1.7.3 Event firing
- 2. 8.2 The WindowOrWorkerGlobalScope mixin
- 3. 8.3 Base64 utility methods
- 4. $\overline{8.4}$ Dynamic markup insertion
 - 1. 8.4.1 Opening the input stream
 - 2. 8.4.2 Closing the input stream
 - 3. 8.4.3 document.write()
 - 4. 8.4.4 document.writeln()
- 5. 8.5 DOM parsing
- 6. 8.6 Timers
- 7. 8.7 Microtask queuing
- 8. 8.8 User prompts
 - 1. 8.8.1 Simple dialogs
 - 2. 8.8.2 Printing
- 9. 8.9 System state and capabilities
 - 1. 8.9.1 The Navigator object
 - 1. 8.9.1.1 Client identification
 - 2. 8.9.1.2 Language preferences
 - 3. 8.9.1.3 Browser state
 - 4. 8.9.1.4 Custom scheme handlers: the registerProtocolHandler() method
 - 1. 8.9.1.4.1 Security and privacy
 - 5. 8.9.1.5 Cookies
 - 6. 8.9.1.6 PDF viewing support
- 10. 8.10 Images
- 11. 8.11 Animation frames
- 9. 9 Communication
 - 1. 9.1 The MessageEvent interface
 - 2. 9.2 Server-sent events
 - 1. 9.2.1 Introduction
 - 2. 9.2.2 The EventSource interface
 - 3. 9.2.3 Processing model
 - 4. 9.2.4 Parsing an event stream
 - 5. 9.2.5 Interpreting an event stream
 - 6. 9.2.6 Authoring notes
 - 7. 9.2.7 Connectionless push and other features
 - 8. 9.2.8 Garbage collection
 - 9. 9.2.9 Implementation advice
 - 3. 9.3 Web sockets
 - 1. 9.3.1 Introduction
 - 2. 9.3.2 The WebSocket interface
 - 3. 9.3.3 Feedback from the protocol
 - 4. 9.3.4 Ping and Pong frames
 - 5. 9.3.5 The CloseEvent interface
 - 6. 9.3.6 Garbage collection

- 4. 9.4 Cross-document messaging
 - 1. 9.4.1 Introduction
 - 2. 9.4.2 Security
 - 1. 9.4.2.1 Authors
 - 2. 9.4.2.2 User agents
 - 3. 9.4.3 Posting messages
- 5. 9.5 Channel messaging
 - 1. 9.5.1 Introduction
 - 1. 9.5.1.1 Examples
 - 2. 9.5.1.2 Ports as the basis of an object-capability model on the web
 - 3. 9.5.1.3 Ports as the basis of abstracting out service implementations
 - 2. 9.5.2 Message channels
 - 3. 9.5.3 Message ports
 - 4. 9.5.4 Broadcasting to many ports
 - 5. 9.5.5 Ports and garbage collection
- 6. 9.6 Broadcasting to other browsing contexts
- 10. 10 Web workers
 - 1. 10.1 Introduction
 - 1. 10.1.1 Scope
 - 2. 10.1.2 Examples
 - 1. 10.1.2.1 A background number-crunching worker
 - 2. 10.1.2.2 Using a JavaScript module as a worker
 - 3. 10.1.2.3 Shared workers introduction
 - 4. 10.1.2.4 Shared state using a shared worker
 - 5. 10.1.2.5 Delegation
 - 6. 10.1.2.6 Providing libraries
 - 3. 10.1.3 Tutorials
 - 1. 10.1.3.1 Creating a dedicated worker
 - 2. 10.1.3.2 Communicating with a dedicated worker
 - 3. 10.1.3.3 Shared workers
 - 2. 10.2 Infrastructure
 - 1. 10.2.1 The global scope
 - 1. 10.2.1.1 The WorkerGlobalScope common interface
 - 2. 10.2.1.2 Dedicated workers and the
 - DedicatedWorkerGlobalScope interface
 - 3. 10.2.1.3 Shared workers and the SharedWorkerGlobalScope interface
 - 2. 10.2.2 The event loop
 - 3. 10.2.3 The worker's lifetime
 - 4. 10.2.4 Processing model
 - 5. 10.2.5 Runtime script errors
 - 6. 10.2.6 Creating workers
 - 1. 10.2.6.1 The AbstractWorker mixin
 - 2. 10.2.6.2 Script settings for workers
 - 3. 10.2.6.3 Dedicated workers and the Worker interface

- 4. 10.2.6.4 Shared workers and the SharedWorker interface
- 7. 10.2.7 Concurrent hardware capabilities
- 3. 10.3 APIs available to workers
 - 1. 10.3.1 Importing scripts and libraries
 - 2. 10.3.2 The WorkerNavigator interface
 - 3. 10.3.3 The WorkerLocation interface

11. 11 Worklets

- 1. 11.1 Introduction
 - 1. 11.1.1 Motivations
 - 2. 11.1.2 Code idempotence
 - 3. 11.1.3 Speculative evaluation
- 2. 11.2 Examples
 - 1. 11.2.1 Loading scripts
 - 2. 11.2.2 Registering a class and invoking its methods
- 3. 11.3 Infrastructure
 - 1. 11.3.1 The global scope
 - 1. 11.3.1.1 Agents and event loops
 - 2. 11.3.1.2 Creation and termination
 - 3. $\overline{11.3.1.3}$ Script settings for worklets
 - 2. 11.3.2 The Worklet class
 - 3. 11.3.3 The worklet's lifetime

12. 12 Web storage

- 1. 12.1 Introduction
- 2. 12.2 The API
 - 1. 12.2.1 The **Storage** interface
 - 2. 12.2.2 The sessionStorage getter
 - 3. 12.2.3 The localStorage getter
 - 4. 12.2.4 The StorageEvent interface
- 3. 12.3 Privacy
 - 1. 12.3.1 User tracking
 - 2. 12.3.2 Sensitivity of data
- 4. 12.4 Security
 - 1. 12.4.1 DNS spoofing attacks
 - 2. 12.4.2 Cross-directory attacks
 - 3. 12.4.3 Implementation risks
- 13. 13 The HTML syntax
 - 1. 13.1 Writing HTML documents
 - 1. 13.1.1 The DOCTYPE
 - 2. 13.1.2 Elements
 - 1. 13.1.2.1 Start tags
 - 2. 13.1.2.2 End tags
 - 3. 13.1.2.3 Attributes
 - 4. 13.1.2.4 Optional tags
 - 5. 13.1.2.5 Restrictions on content models
 - 6. 13.1.2.6 Restrictions on the contents of raw text and escapable raw text elements
 - 3. 13.1.3 Text

- 1. 13.1.3.1 Newlines
- 4. 13.1.4 Character references
- 5. 13.1.5 CDATA sections
- 6. 13.1.6 Comments
- 2. 13.2 Parsing HTML documents
 - 1. 13.2.1 Overview of the parsing model
 - 2. 13.2.2 Parse errors
 - 3. 13.2.3 The input byte stream
 - 1. 13.2.3.1 Parsing with a known character encoding
 - 2. 13.2.3.2 Determining the character encoding
 - 3. 13.2.3.3 Character encodings
 - 4. 13.2.3.4 Changing the encoding while parsing
 - 5. 13.2.3.5 Preprocessing the input stream
 - 4. 13.2.4 Parse state
 - 1. 13.2.4.1 The insertion mode
 - 2. 13.2.4.2 The stack of open elements
 - 3. 13.2.4.3 The list of active formatting elements
 - 4. 13.2.4.4 The element pointers
 - 5. 13.2.4.5 Other parsing state flags
 - 5. 13.2.5 Tokenization
 - 1. 13.2.5.1 Data state
 - 2. 13.2.5.2 RCDATA state
 - 3. 13.2.5.3 RAWTEXT state
 - 4. 13.2.5.4 Script data state
 - 5. 13.2.5.5 PLAINTEXT state
 - 6. 13.2.5.6 Tag open state
 - 7. 13.2.5.7 End tag open state
 - 8. 13.2.5.8 Tag name state
 - 9. 13.2.5.9 RCDATA less-than sign state
 - 10. 13.2.5.10 RCDATA end tag open state
 - 11. 13.2.5.11 RCDATA end tag name state
 - 12. 13.2.5.12 RAWTEXT less-than sign state
 - 13. 13.2.5.13 RAWTEXT end tag open state
 - 14. 13.2.5.14 RAWTEXT end tag name state
 - 15. 13.2.5.15 Script data less-than sign state
 - 16. 13.2.5.16 Script data end tag open state
 - 17. 13.2.5.17 Script data end tag name state
 - 18. 13.2.5.18 Script data escape start state
 - 19. 13.2.5.19 Script data escape start dash state
 - 20. 13.2.5.20 Script data escaped state
 - 21. 13.2.5.21 Script data escaped dash state
 - 22. 13.2.5.22 Script data escaped dash dash state
 - 23. 13.2.5.23 Script data escaped less-than sign state
 - 24. 13.2.5.24 Script data escaped end tag open state
 - 25. 13.2.5.25 Script data escaped end tag name state
 - 26. 13.2.5.26 Script data double escape start state
 - 27. 13.2.5.27 Script data double escaped state

- 28. 13.2.5.28 Script data double escaped dash state
- 29. 13.2.5.29 Script data double escaped dash dash state
- 30. 13.2.5.30 Script data double escaped less-than sign state
- 31. 13.2.5.31 Script data double escape end state
- 32. 13.2.5.32 Before attribute name state
- 33. 13.2.5.33 Attribute name state
- 34. 13.2.5.34 After attribute name state
- 35. 13.2.5.35 Before attribute value state
- 36. 13.2.5.36 Attribute value (double-quoted) state
- 37. 13.2.5.37 Attribute value (single-quoted) state
- 38. 13.2.5.38 Attribute value (unquoted) state
- 39. 13.2.5.39 After attribute value (quoted) state
- 40. 13.2.5.40 Self-closing start tag state
- 41. 13.2.5.41 Bogus comment state
- 42. 13.2.5.42 Markup declaration open state
- 43. 13.2.5.43 Comment start state
- 44. 13.2.5.44 Comment start dash state
- 45. 13.2.5.45 Comment state
- 46. 13.2.5.46 Comment less-than sign state
- 47. 13.2.5.47 Comment less-than sign bang state
- 48. 13.2.5.48 Comment less-than sign bang dash state
- 49. 13.2.5.49 Comment less-than sign bang dash dash state
- 50. 13.2.5.50 Comment end dash state
- **51.** 13.2.5.51 Comment end state
- 52. 13.2.5.52 Comment end bang state
- 53. 13.2.5.53 DOCTYPE state
- 54. 13.2.5.54 Before DOCTYPE name state
- 55. 13.2.5.55 DOCTYPE name state
- 56. 13.2.5.56 After DOCTYPE name state
- 57. 13.2.5.57 After DOCTYPE public keyword state
- 58. 13.2.5.58 Before DOCTYPE public identifier state
- 59. 13.2.5.59 DOCTYPE public identifier (double-quoted) state
- 60. 13.2.5.60 DOCTYPE public identifier (single-quoted) state
- 61. 13.2.5.61 After DOCTYPE public identifier state
- 62. 13.2.5.62 Between DOCTYPE public and system identifiers state
- 63. 13.2.5.63 After DOCTYPE system keyword state
- 64. 13.2.5.64 Before DOCTYPE system identifier state
- 65. 13.2.5.65 DOCTYPE system identifier (double-quoted) state
- 66. 13.2.5.66 DOCTYPE system identifier (single-quoted) state
- 67. 13.2.5.67 After DOCTYPE system identifier state
- 68. 13.2.5.68 Bogus DOCTYPE state
- 69. 13.2.5.69 CDATA section state
- 70. 13.2.5.70 CDATA section bracket state
- 71. 13.2.5.71 CDATA section end state
- 72. 13.2.5.72 Character reference state
- 73. 13.2.5.73 Named character reference state
- 74. 13.2.5.74 Ambiguous ampersand state

- 75. 13.2.5.75 Numeric character reference state
- 76. 13.2.5.76 Hexadecimal character reference start state
- 77. 13.2.5.77 Decimal character reference start state
- 78. 13.2.5.78 Hexadecimal character reference state
- 79. 13.2.5.79 Decimal character reference state
- 80. 13.2.5.80 Numeric character reference end state
- 6. 13.2.6 Tree construction
 - 1. 13.2.6.1 Creating and inserting nodes
 - 2. 13.2.6.2 Parsing elements that contain only text
 - 3. 13.2.6.3 Closing elements that have implied end tags
 - 4. 13.2.6.4 The rules for parsing tokens in HTML content
 - 1. 13.2.6.4.1 The "initial" insertion mode
 - 2. 13.2.6.4.2 The "before html" insertion mode
 - 3. 13.2.6.4.3 The "before head" insertion mode
 - 4. 13.2.6.4.4 The "in head" insertion mode
 - 5. 13.2.6.4.5 The "in head noscript" insertion mode
 - 6. 13.2.6.4.6 The "after head" insertion mode
 - 7. 13.2.6.4.7 The "in body" insertion mode
 - 8. 13.2.6.4.8 The "text" insertion mode
 - 9. 13.2.6.4.9 The "in table" insertion mode
 - 10. 13.2.6.4.10 The "in table text" insertion mode
 - 11. 13.2.6.4.11 The "in caption" insertion mode
 - 12. 13.2.6.4.12 The "in column group" insertion mode
 - 13. 13.2.6.4.13 The "in table body" insertion mode
 - 14. 13.2.6.4.14 The "in row" insertion mode
 - 15. 13.2.6.4.15 The "in cell" insertion mode
 - 16. 13.2.6.4.16 The "in select" insertion mode
 - 17. 13.2.6.4.17 The "in select in table" insertion mode
 - 18. 13.2.6.4.18 The "in template" insertion mode
 - 19. 13.2.6.4.19 The "after body" insertion mode
 - 20. 13.2.6.4.20 The "in frameset" insertion mode
 - 21. 13.2.6.4.21 The "after frameset" insertion mode
 - 22. 13.2.6.4.22 The "after after body" insertion mode
 - 23. 13.2.6.4.23 The "after after frameset" insertion mode
 - 5. 13.2.6.5 The rules for parsing tokens in foreign content
- 7. 13.2.7 The end
- 8. 13.2.8 Speculative HTML parsing
- 9. 13.2.9 Coercing an HTML DOM into an infoset
- 10. 13.2.10 An introduction to error handling and strange cases in the parser
 - 1. 13.2.10.1 Misnested tags: <b < i>
 - 2. 13.2.10.2 Misnested tags: <p>
 - 3. 13.2.10.3 Unexpected markup in tables
 - 4. 13.2.10.4 Scripts that modify the page as it is being parsed
 - 5. <u>13.2.10.5</u> The execution of scripts that are moving across multiple documents
 - 6. 13.2.10.6 Unclosed formatting elements
- 3. 13.3 Serializing HTML fragments

- 4. 13.4 Parsing HTML fragments
- 5. 13.5 Named character references
- 14. 14 The XML syntax
 - 1. 14.1 Writing documents in the XML syntax
 - 2. 14.2 Parsing XML documents
 - 3. 14.3 Serializing XML fragments
 - 4. 14.4 Parsing XML fragments
- 15. 15 Rendering
 - 1. 15.1 Introduction
 - 2. 15.2 The CSS user agent style sheet and presentational hints
 - 3. 15.3 Non-replaced elements
 - 1. 15.3.1 Hidden elements
 - 2. 15.3.2 The page
 - 3. 15.3.3 Flow content
 - 4. 15.3.4 Phrasing content
 - 5. 15.3.5 Bidirectional text
 - 6. 15.3.6 Sections and headings
 - 7. 15.3.7 Lists
 - 8. 15.3.8 Tables
 - 9. 15.3.9 Margin collapsing quirks
 - 10. 15.3.10 Form controls
 - 11. 15.3.11 The hr element
 - 12. 15.3.12 The fieldset and legend elements
 - 4. 15.4 Replaced elements
 - 1. 15.4.1 Embedded content
 - 2. 15.4.2 Images
 - 3. 15.4.3 Attributes for embedded content and images
 - 4. 15.4.4 Image maps
 - 5. 15.5 Widgets
 - 1. 15.5.1 Introduction
 - 2. 15.5.2 Button layout
 - 3. 15.5.3 The button element
 - 4. 15.5.4 The details and summary elements
 - 5. 15.5.5 The input element as a text entry widget
 - 6. 15.5.6 The input element as domain-specific widgets
 - 7. 15.5.7 The **input** element as a range control
 - 8. 15.5.8 The input element as a color well
 - 9. 15.5.9 The **input** element as a checkbox and radio button widgets
 - 10. 15.5.10 The **input** element as a file upload control
 - 11. 15.5.11 The **input** element as a button
 - 12. 15.5.12 The marquee element
 - 13. 15.5.13 The meter element
 - 14. 15.5.14 The progress element
 - 15. 15.5.15 The select element
 - 16. 15.5.16 The textarea element
 - 6. 15.6 Frames and framesets

- 7. 15.7 Interactive media
 - 1. 15.7.1 Links, forms, and navigation
 - 2. 15.7.2 The title attribute
 - 3. 15.7.3 Editing hosts
 - 4. 15.7.4 Text rendered in native user interfaces
- 8. 15.8 Print media
- 9. 15.9 Unstyled XML documents
- 16. 16 Obsolete features
 - 1. 16.1 Obsolete but conforming features
 - 1. 16.1.1 Warnings for obsolete but conforming features
 - 2. 16.2 Non-conforming features
 - 3. 16.3 Requirements for implementations
 - 1. 16.3.1 The marquee element
 - 2. 16.3.2 Frames
 - 3. 16.3.3 Other elements, attributes and APIs
- 17. 17 IANA considerations
 - 1. 17.1 text/html
 - 2. 17.2 multipart/x-mixed-replace
 - 3. 17.3 application/xhtml+xml
 - 4. 17.4 text/ping
 - 5. 17.5 application/microdata+json
 - 6. 17.6 text/event-stream
 - 7. 17.7 'Cross-Origin-Embedder-Policy'
 - 8. 17.8 'Cross-Origin-Embedder-Policy-Report-Only'
 - 9. 17.9 'Cross-Origin-Opener-Policy'
 - 10. 17.10 'Cross-Origin-Opener-Policy-Report-Only'
 - 11. 17.11 'Origin-Agent-Cluster'
 - 12. 17.12 'Ping-From'
 - 13. 17.13 'Ping-To'
 - 14. 17.14 'Refresh'
 - 15. 17.15 'Last-Event-ID'
 - 16. 17.16 'X-Frame-Options'
 - 17. 17.17 web+ scheme prefix
- 18. Index
 - 1. Elements
 - 2. Element content categories
 - 3. Attributes
 - 4. Element Interfaces
 - 5. All Interfaces
 - 6. Events
 - 7. MIME Types
- 19. References
- 20. Acknowledgments
- 21. Intellectual property rights

1 Introduction

1.1 Where does this specification fit?

This specification defines a big part of the web platform, in lots of detail. Its place in the web platform specification stack relative to other specifications can be best summed up as follows:

CSS SVG MathML Service Workers

IDB Fetch CSP AV1 Opus PNG

HTTP TLS DOM Unicode WebIDL
MIME URL XML JavaScript Encoding

1.2 Is this HTML5?

This section is non-normative.

In short: Yes.

In more length: the term "HTML5" is widely used as a buzzword to refer to modern web

technologies, many of which (though by no means all) are developed at the WHATWG. This document is one such; others are available from the WHATWG Standards overview.

1.3 Background

This section is non-normative.

HTML is the World Wide Web's core markup language. Originally, HTML was primarily designed as a language for semantically describing scientific documents. Its general design, however, has enabled it to be adapted, over the subsequent years, to describe a number of other types of documents and even applications.

1.4 Audience

This section is non-normative.

This specification is intended for authors of documents and scripts that use the features defined in this specification, implementers of tools that operate on pages that use the features defined in this specification, and individuals wishing to establish the correctness of documents or implementations with respect to the requirements of this specification.

This document is probably not suited to readers who do not already have at least a passing familiarity with web technologies, as in places it sacrifices clarity for precision, and brevity for completeness. More approachable tutorials and authoring guides can provide a gentler introduction to the topic.

In particular, familiarity with the basics of DOM is necessary for a complete understanding of some of the more technical parts of this specification. An understanding of Web IDL, HTTP, XML, Unicode, character encodings, JavaScript, and CSS will also be helpful in places but is not essential.

1.5 Scope

This section is non-normative.

This specification is limited to providing a semantic-level markup language and associated semantic-level scripting APIs for authoring accessible pages on the web ranging from static documents to dynamic applications.

The scope of this specification does not include providing mechanisms for media-specific customization of presentation (although default rendering rules for web browsers are included at the end of this specification, and several mechanisms for hooking into CSS are provided as part of the language).

The scope of this specification is not to describe an entire operating system. In particular, hardware configuration software, image manipulation tools, and applications that users would be expected to use with high-end workstations on a daily basis are out of scope. In terms of

applications, this specification is targeted specifically at applications that would be expected to be used by users on an occasional basis, or regularly but from disparate locations, with low CPU requirements. Examples of such applications include online purchasing systems, searching systems, games (especially multiplayer online games), public telephone books or address books, communications software (email clients, instant messaging clients, discussion software), document editing software, etc.

1.6 History

This section is non-normative.

For its first five years (1990-1995), HTML went through a number of revisions and experienced a number of extensions, primarily hosted first at CERN, and then at the IETF.

With the creation of the W3C, HTML's development changed venue again. A first abortive attempt at extending HTML in 1995 known as HTML 3.0 then made way to a more pragmatic approach known as HTML 3.2, which was completed in 1997. HTML4 quickly followed later that same year.

The following year, the W3C membership decided to stop evolving HTML and instead begin work on an XML-based equivalent, called XHTML. This effort started with a reformulation of HTML4 in XML, known as XHTML 1.0, which added no new features except the new serialization, and which was completed in 2000. After XHTML 1.0, the W3C's focus turned to making it easier for other working groups to extend XHTML, under the banner of XHTML Modularization. In parallel with this, the W3C also worked on a new language that was not compatible with the earlier HTML and XHTML languages, calling it XHTML2.

Around the time that HTML's evolution was stopped in 1998, parts of the API for HTML developed by browser vendors were specified and published under the name DOM Level 1 (in 1998) and DOM Level 2 Core and DOM Level 2 HTML (starting in 2000 and culminating in 2003). These efforts then petered out, with some DOM Level 3 specifications published in 2004 but the working group being closed before all the Level 3 drafts were completed.

In 2003, the publication of XForms, a technology which was positioned as the next generation of web forms, sparked a renewed interest in evolving HTML itself, rather than finding replacements for it. This interest was borne from the realization that XML's deployment as a web technology was limited to entirely new technologies (like RSS and later Atom), rather than as a replacement for existing deployed technologies (like HTML).

A proof of concept to show that it was possible to extend HTML4's forms to provide many of the features that XForms 1.0 introduced, without requiring browsers to implement rendering engines that were incompatible with existing HTML web pages, was the first result of this renewed interest. At this early stage, while the draft was already publicly available, and input was already being solicited from all sources, the specification was only under Opera Software's copyright.

The idea that HTML's evolution should be reopened was tested at a W3C workshop in 2004,

where some of the principles that underlie the HTML5 work (described below), as well as the aforementioned early draft proposal covering just forms-related features, were presented to the W3C jointly by Mozilla and Opera. The proposal was rejected on the grounds that the proposal conflicted with the previously chosen direction for the web's evolution; the W3C staff and membership voted to continue developing XML-based replacements instead.

Shortly thereafter, Apple, Mozilla, and Opera jointly announced their intent to continue working on the effort under the umbrella of a new venue called the WHATWG. A public mailing list was created, and the draft was moved to the WHATWG site. The copyright was subsequently amended to be jointly owned by all three vendors, and to allow reuse of the specification.

The WHATWG was based on several core principles, in particular that technologies need to be backwards compatible, that specifications and implementations need to match even if this means changing the specification rather than the implementations, and that specifications need to be detailed enough that implementations can achieve complete interoperability without reverse-engineering each other.

The latter requirement in particular required that the scope of the HTML5 specification include what had previously been specified in three separate documents: HTML4, XHTML1, and DOM2 HTML. It also meant including significantly more detail than had previously been considered the norm.

In 2006, the W3C indicated an interest to participate in the development of HTML5 after all, and in 2007 formed a working group chartered to work with the WHATWG on the development of the HTML5 specification. Apple, Mozilla, and Opera allowed the W3C to publish the specification under the W3C copyright, while keeping a version with the less restrictive license on the WHATWG site.

For a number of years, both groups then worked together. In 2011, however, the groups came to the conclusion that they had different goals: the W3C wanted to publish a "finished" version of "HTML5", while the WHATWG wanted to continue working on a Living Standard for HTML, continuously maintaining the specification rather than freezing it in a state with known problems, and adding new features as needed to evolve the platform.

In 2019, the WHATWG and W3C <u>signed an agreement</u> to collaborate on a single version of HTML going forward: this document.

1.7 Design notes

This section is non-normative.

It must be admitted that many aspects of HTML appear at first glance to be nonsensical and inconsistent.

HTML, its supporting DOM APIs, as well as many of its supporting technologies, have been developed over a period of several decades by a wide array of people with different priorities

who, in many cases, did not know of each other's existence.

Features have thus arisen from many sources, and have not always been designed in especially consistent ways. Furthermore, because of the unique characteristics of the web, implementation bugs have often become de-facto, and now de-jure, standards, as content is often unintentionally written in ways that rely on them before they can be fixed.

Despite all this, efforts have been made to adhere to certain design goals. These are described in the next few subsections.

1.7.1 Serializability of script execution

This section is non-normative.

To avoid exposing web authors to the complexities of multithreading, the HTML and DOM APIs are designed such that no script can ever detect the simultaneous execution of other scripts. Even with workers, the intent is that the behavior of implementations can be thought of as completely serializing the execution of all scripts in all browsing contexts.

The exception to this general design principle is the JavaScript SharedArrayBuffer class. Using SharedArrayBuffer objects, it can in fact be observed that scripts in other agents are executing simultaneously. Furthermore, due to the JavaScript memory model, there are situations which not only are un-representable via serialized script execution, but also unrepresentable via serialized statement execution among those scripts.

1.7.2 Compliance with other specifications

This section is non-normative.

This specification interacts with and relies on a wide variety of other specifications. In certain circumstances, unfortunately, conflicting needs have led to this specification violating the requirements of these other specifications. Whenever this has occurred, the transgressions have each been noted as a "willful violation", and the reason for the violation has been noted.

1.7.3 Extensibility

This section is non-normative.

HTML has a wide array of extensibility mechanisms that can be used for adding semantics in a safe manner:

- Authors can use the <u>class</u> attribute to extend elements, effectively creating their own elements, while using the most applicable existing "real" HTML element, so that browsers and other tools that don't know of the extension can still support it somewhat well. This is the tack used by microformats, for example.
- Authors can include data for inline client-side scripts or server-side site-wide scripts to

process using the <u>data-*=""</u> attributes. These are guaranteed to never be touched by browsers, and allow scripts to include data on HTML elements that scripts can then look for and process.

- Authors can use the <meta name="" content=""> mechanism to include page-wide metadata.
- Authors can use the <u>rel=""</u> mechanism to annotate links with specific meanings by registering <u>extensions</u> to the <u>predefined set of link types</u>. This is also used by microformats.
- Authors can embed raw data using the <script type=""> mechanism with a custom type, for further handling by inline or server-side scripts.
- Authors can extend APIs using the JavaScript prototyping mechanism. This is widely used by script libraries, for instance.
- Authors can use the microdata feature (the <u>itemscope=""</u> and <u>itemprop=""</u> attributes) to embed nested name-value pairs of data to be shared with other applications and sites.

1.8 HTML vs XML syntax

This section is non-normative.

This specification defines an abstract language for describing documents and applications, and some APIs for interacting with in-memory representations of resources that use this language.

The in-memory representation is known as "DOM HTML", or "the DOM" for short.

There are various concrete syntaxes that can be used to transmit resources that use this abstract language, two of which are defined in this specification.

The first such concrete syntax is the HTML syntax. This is the format suggested for most authors. It is compatible with most legacy web browsers. If a document is transmitted with the text/html MIME type, then it will be processed as an HTML document by web browsers. This specification defines the latest HTML syntax, known simply as "HTML".

The second concrete syntax is XML. When a document is transmitted with an XML MIME type, such as application/xhtml+xml, then it is treated as an XML document by web browsers, to be parsed by an XML processor. Authors are reminded that the processing for XML and HTML differs; in particular, even minor syntax errors will prevent a document labeled as XML from being rendered fully, whereas they would be ignored in the HTML syntax.

The XML syntax for HTML was formerly referred to as "XHTML", but this specification does not use that term (among other reasons, because no such term is used for the HTML syntaxes of MathML and SVG).

The DOM, the HTML syntax, and the XML syntax cannot all represent the same content. For example, namespaces cannot be represented using the HTML syntax, but they are supported in the DOM and in the XML syntax. Similarly, documents that use the **noscript** feature can be represented using the HTML syntax, but cannot be represented with the DOM or in the XML syntax. Comments that contain the string "-->" can only be represented in the DOM, not in the HTML and XML syntaxes.

1.9 Structure of this specification

This section is non-normative.

This specification is divided into the following major sections:

Introduction

Non-normative materials providing a context for the HTML standard.

Common infrastructure

The conformance classes, algorithms, definitions, and the common underpinnings of the rest of the specification.

Semantics, structure, and APIs of HTML documents

Documents are built from elements. These elements form a tree using the DOM. This section defines the features of this DOM, as well as introducing the features common to all elements, and the concepts used in defining elements.

The elements of HTML

Each element has a predefined meaning, which is explained in this section. Rules for authors on how to use the element, along with user agent requirements for how to handle each element, are also given. This includes large signature features of HTML such as video playback and subtitles, form controls and form submission, and a 2D graphics API known as the HTML canvas.

Microdata

This specification introduces a mechanism for adding machine-readable annotations to documents, so that tools can extract trees of name-value pairs from the document. This section describes this mechanism and some algorithms that can be used to convert HTML documents into other formats. This section also defines some sample Microdata vocabularies for contact information, calendar events, and licensing works.

User interaction

HTML documents can provide a number of mechanisms for users to interact with and modify content, which are described in this section, such as how focus works, and drag-and-drop.

Loading web pages

HTML documents do not exist in a vacuum — this section defines many of the features that affect environments that deal with multiple pages, such as web browsers.

Web application APIs

This section introduces basic features for scripting of applications in HTML.

Web workers

This section defines an API for background threads in JavaScript.

Worklets

This section defines infrastructure for APIs that need to run JavaScript separately from the main JavaScript execution environment.

The communication APIs

This section describes some mechanisms that applications written in HTML can use to communicate with other applications from different domains running on the same client. It also introduces a server-push event stream mechanism known as Server Sent Events or EventSource, and a two-way full-duplex socket protocol for scripts known as Web Sockets.

Web storage

This section defines a client-side storage mechanism based on name-value pairs.

The HTML syntax

The XML syntax

All of these features would be for naught if they couldn't be represented in a serialized form and sent to other people, and so these sections define the syntaxes of HTML and XML, along with rules for how to parse content using those syntaxes.

Rendering

This section defines the default rendering rules for web browsers.

There are also some appendices, listing <u>obsolete features</u> and <u>IANA considerations</u>, and several indices.

1.9.1 How to read this specification

This specification should be read like all other specifications. First, it should be read cover-to-cover, multiple times. Then, it should be read backwards at least once. Then it should be read by picking random sections from the contents list and following all the cross-references.

As described in the conformance requirements section below, this specification describes conformance criteria for a variety of conformance classes. In particular, there are conformance requirements that apply to *producers*, for example authors and the documents they create, and there are conformance requirements that apply to *consumers*, for example web browsers. They can be distinguished by what they are requiring: a requirement on a producer states what is allowed, while a requirement on a consumer states how software is to act.

For example, "the **foo** attribute's value must be a <u>valid integer</u>" is a requirement on producers, as it lays out the allowed values; in contrast, the requirement "the **foo** attribute's value must be parsed using the <u>rules for parsing integers</u>" is a requirement on consumers, as it describes how to

process the content.

Requirements on producers have no bearing whatsoever on consumers.

Continuing the above example, a requirement stating that a particular attribute's value is constrained to being a <u>valid integer</u> emphatically does *not* imply anything about the requirements on consumers. It might be that the consumers are in fact required to treat the attribute as an opaque string, completely unaffected by whether the value conforms to the requirements or not. It might be (as in the previous example) that the consumers are required to parse the value using specific rules that define how invalid (non-numeric in this case) values are to be processed.

1.9.2 Typographic conventions

This is a definition, requirement, or explanation.

This is a note.

This is an example.

This is an open issue.

This is a warning.

```
[Exposed=Window]
interface Example {
  // this is an IDL definition
};
```

```
variable = object.method([optionalArgument])
```

This is a note to authors describing the usage of an interface.

```
/* this is a CSS fragment */
```

The defining instance of a term is marked up like *this*. Uses of that term are marked up like $\underline{\text{this}}$ or like *this*.

The defining instance of an element, attribute, or API is marked up like *this*. References to that element, attribute, or API are marked up like *this*.

Other code fragments are marked up like this.

Variables are marked up like this.

In an algorithm, steps in synchronous sections are marked with \mathbb{Z} .

In some cases, requirements are given in the form of lists with conditions and corresponding

requirements. In such cases, the requirements that apply to a condition are always the first set of requirements that follow the condition, even in the case of there being multiple sets of conditions for those requirements. Such cases are presented as follows:

This is a condition

This is another condition

This is the requirement that applies to the conditions above.

This is a third condition

This is the requirement that applies to the third condition.

1.10 A quick introduction to HTML

This section is non-normative.

A basic HTML document looks like this:

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <title>Sample page</title>
  </head>
  <body>
 <h1>Sample page</h1>
 This is a <a href="demo.html">simple</a> sample.
  <!-- this is a comment -->
  </body>
</html>
```

HTML documents consist of a tree of elements and text. Each element is denoted in the source by a <u>start tag</u>, such as "<body>", and an <u>end tag</u>, such as "</body>". (Certain start tags and end tags can in certain cases be <u>omitted</u> and are implied by other tags.)

Tags have to be nested such that elements are all completely within each other, without overlapping:

```
This is <em>very <strong>wrong</em>!</strong>
```

```
This <em>is <strong>correct</strong>.</em>
```

This specification defines a set of elements that can be used in HTML, along with rules about the ways in which the elements can be nested.

Elements can have attributes, which control how the elements work. In the example below, there is a hyperlink, formed using the <u>a</u> element and its <u>href</u> attribute:

```
<a href="demo.html">simple</a>
```

<u>Attributes</u> are placed inside the start tag, and consist of a <u>name</u> and a <u>value</u>, separated by an "=" character. The attribute value can remain <u>unquoted</u> if it doesn't contain <u>ASCII whitespace</u> or any of " ' ` = < or >. Otherwise, it has to be quoted using either single or double quotes. The value, along with the "=" character, can be omitted altogether if the value is the empty string.

```
<!-- empty attributes -->
<input name=address disabled>
<input name=address disabled="">
<!-- attributes with a value -->
<input name=address maxlength=200>
<input name=address maxlength='200'>
<input name=address maxlength="200">
```

HTML user agents (e.g., web browsers) then *parse* this markup, turning it into a DOM (Document Object Model) tree. A DOM tree is an in-memory representation of a document.

DOM trees contain several kinds of nodes, in particular a <u>DocumentType</u> node, <u>Element</u> nodes, <u>Text</u> nodes, <u>Comment</u> nodes, and in some cases <u>ProcessingInstruction</u> nodes.

The markup snippet at the top of this section would be turned into the following DOM tree:

```
• DOCTYPE: html
html lang="en"
 head
 title
 • #text: Sample page
 #text: ∅ _
 。 #text: 々し
 body

 #text: ∅ _ _ _

 h1
 • #text: Sample page
 ■ #text: ◄ _ _ _
 D
 • #text: This is a
 a <u>href</u>="demo.html"
 • #text: simple
 • #text: sample.

 #text: ♥」」」

 • #comment: this is a comment
 ■ #text: ୬ _ ୬
```

The <u>document element</u> of this tree is the <u>html</u> element, which is the element always found in that position in HTML documents. It contains two elements, <u>head</u> and <u>body</u>, as well as a <u>Text</u>

node between them.

There are many more <u>Text</u> nodes in the DOM tree than one would initially expect, because the source contains a number of spaces (represented here by "___") and line breaks ("\$\phi\") that all end up as <u>Text</u> nodes in the DOM. However, for historical reasons not all of the spaces and line breaks in the original markup appear in the DOM. In particular, all the whitespace before <u>head</u> start tag ends up being dropped silently, and all the whitespace after the <u>body</u> end tag ends up placed at the end of the <u>body</u>.

The <u>head</u> element contains a <u>title</u> element, which itself contains a <u>Text</u> node with the text "Sample page". Similarly, the <u>body</u> element contains an <u>hl</u> element, a <u>p</u> element, and a comment.

This DOM tree can be manipulated from scripts in the page. Scripts (typically in JavaScript) are small programs that can be embedded using the script element or using event handler content attributes. For example, here is a form with a script that sets the value of the form's output element to say "Hello World":

```
<form name="main">
Result: <output name="result"></output>
  <script>
 document.forms.main.elements.result.value = 'Hello World';
  </script>
</form>
```

Each element in the DOM tree is represented by an object, and these objects have APIs so that they can be manipulated. For instance, a link (e.g. the <u>a</u> element in the tree above) can have its "href" attribute changed in several ways:

```
var a = document.links[0]; // obtain the first link in the document
a.href = 'sample.html'; // change the destination URL of the link
a.protocol = 'https'; // change just the scheme part of the URL
a.setAttribute('href', 'https://example.com/'); // change the content attribute
```

Since DOM trees are used as the way to represent HTML documents when they are processed and presented by implementations (especially interactive implementations like web browsers), this specification is mostly phrased in terms of DOM trees, instead of the markup described above.

HTML documents represent a media-independent description of interactive content. HTML documents might be rendered to a screen, or through a speech synthesizer, or on a braille display. To influence exactly how such rendering takes place, authors can use a styling language such as CSS.

In the following example, the page has been made yellow-on-blue using CSS.

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <title>Sample styled page</title>
 <style>
 body { background: navy; color: yellow; }
 </style>
 </head>
  <body>
 <h1>Sample styled page</h1>
 This page is just a demo.
 </body>
</html>
```

For more details on how to use HTML, authors are encouraged to consult tutorials and guides. Some of the examples included in this specification might also be of use, but the novice author is cautioned that this specification, by necessity, defines the language with a level of detail that might be difficult to understand at first.

1.10.1 Writing secure applications with HTML

This section is non-normative.

When HTML is used to create interactive sites, care needs to be taken to avoid introducing vulnerabilities through which attackers can compromise the integrity of the site itself or of the site's users.

A comprehensive study of this matter is beyond the scope of this document, and authors are strongly encouraged to study the matter in more detail. However, this section attempts to provide a quick introduction to some common pitfalls in HTML application development.

The security model of the web is based on the concept of "origins", and correspondingly many of the potential attacks on the web involve cross-origin actions. [ORIGIN]

Not validating user input Cross-site scripting (XSS) SQL injection

When accepting untrusted input, e.g. user-generated content such as text comments, values in URL parameters, messages from third-party sites, etc, it is imperative that the data be validated before use, and properly escaped when displayed. Failing to do this can allow a hostile user to perform a variety of attacks, ranging from the potentially benign, such as providing bogus user information like a negative age, to the serious, such as running scripts every time a user looks at a page that includes the information, potentially propagating the attack in the process, to the catastrophic, such as deleting all data in the server.

When writing filters to validate user input, it is imperative that filters always be safelist-

based, allowing known-safe constructs and disallowing all other input. Blocklist-based filters that disallow known-bad inputs and allow everything else are not secure, as not everything that is bad is yet known (for example, because it might be invented in the future).

For example, suppose a page looked at its URL's query string to determine what to display, and the site then redirected the user to that page to display a message, as in:

```
  <a href="message.cgi?say=Hello">Say Hello</a>
  <a href="message.cgi?say=Welcome">Say Welcome</a>
  <a href="message.cgi?say=Kittens">Say Kittens</a>
```

If the message was just displayed to the user without escaping, a hostile attacker could then craft a URL that contained a script element:

https://example.com/message.cgi?say=%3Cscript%3Ealert%28%270h%20no%21%27%2

If the attacker then convinced a victim user to visit this page, a script of the attacker's choosing would run on the page. Such a script could do any number of hostile actions, limited only by what the site offers: if the site is an e-commerce shop, for instance, such a script could cause the user to unknowingly make arbitrarily many unwanted purchases.

This is called a cross-site scripting attack.

There are many constructs that can be used to try to trick a site into executing code. Here are some that authors are encouraged to consider when writing safelist filters:

- When allowing harmless-seeming elements like <u>img</u>, it is important to safelist any
 provided attributes as well. If one allowed all attributes then an attacker could, for
 instance, use the <u>onload</u> attribute to run arbitrary script.
- When allowing URLs to be provided (e.g. for links), the scheme of each URL also needs to be explicitly safelisted, as there are many schemes that can be abused. The most prominent example is "javascript:", but user agents can implement (and indeed, have historically implemented) others.
- Allowing a <u>base</u> element to be inserted means any <u>script</u> elements in the page with relative links can be hijacked, and similarly that any form submissions can get redirected to a hostile site.

Cross-site request forgery (CSRF)

If a site allows a user to make form submissions with user-specific side-effects, for example posting messages on a forum under the user's name, making purchases, or applying for a passport, it is important to verify that the request was made by the user intentionally, rather than by another site tricking the user into making the request unknowingly.

This problem exists because HTML forms can be submitted to other origins.

Sites can prevent such attacks by populating forms with user-specific hidden tokens, or by checking 'Origin' headers on all requests.

Clickjacking

A page that provides users with an interface to perform actions that the user might not wish to perform needs to be designed so as to avoid the possibility that users can be tricked into activating the interface.

One way that a user could be so tricked is if a hostile site places the victim site in a small <u>iframe</u> and then convinces the user to click, for instance by having the user play a reaction game. Once the user is playing the game, the hostile site can quickly position the iframe under the mouse cursor just as the user is about to click, thus tricking the user into clicking the victim site's interface.

To avoid this, sites that do not expect to be used in frames are encouraged to only enable their interface if they detect that they are not in a frame (e.g. by comparing the <u>window</u> object to the value of the <u>top</u> attribute).

1.10.2 Common pitfalls to avoid when using the scripting APIs

This section is non-normative.

Scripts in HTML have "run-to-completion" semantics, meaning that the browser will generally run the script uninterrupted before doing anything else, such as firing further events or continuing to parse the document.

On the other hand, parsing of HTML files happens incrementally, meaning that the parser can pause at any point to let scripts run. This is generally a good thing, but it does mean that authors need to be careful to avoid hooking event handlers after the events could have possibly fired.

There are two techniques for doing this reliably: use <u>event handler content attributes</u>, or create the element and add the event handlers in the same script. The latter is safe because, as mentioned earlier, scripts are run to completion before further events can fire.

One way this could manifest itself is with <u>img</u> elements and the <u>load</u> event. The event could fire as soon as the element has been parsed, especially if the image has already been cached (which is common).

Here, the author uses the <u>onload</u> handler on an <u>img</u> element to catch the <u>load</u> event:

If the element is being added by script, then so long as the event handlers are added in the same script, the event will still not be missed:

```
<script>
var img = new Image();
img.src = 'games.png';
img.alt = 'Games';
img.onload = gamesLogoHasLoaded;
// img.addEventListener('load', gamesLogoHasLoaded, false); // would work al
</script>
```

However, if the author first created the <u>img</u> element and then in a separate script added the event listeners, there's a chance that the <u>load</u> event would be fired in between, leading it to be missed:

1.10.3 How to catch mistakes when writing HTML: validators and conformance checkers

This section is non-normative.

Authors are encouraged to make use of conformance checkers (also known as *validators*) to catch common mistakes. The WHATWG maintains a list of such tools at: https://whatwg.org/validator/

1.11 Conformance requirements for authors

This section is non-normative.

Unlike previous versions of the HTML specification, this specification defines in some detail the required processing for invalid documents as well as valid documents.

However, even though the processing of invalid content is in most cases well-defined, conformance requirements for documents are still important: in practice, interoperability (the situation in which all implementations process particular content in a reliable and identical or equivalent way) is not the only goal of document conformance requirements. This section details some of the more common reasons for still distinguishing between a conforming document and one with errors.

1.11.1 Presentational markup

This section is non-normative.

The majority of presentational features from previous versions of HTML are no longer allowed. Presentational markup in general has been found to have a number of problems:

The use of presentational elements leads to poorer accessibility

While it is possible to use presentational markup in a way that provides users of assistive technologies (ATs) with an acceptable experience (e.g. using ARIA), doing so is significantly more difficult than doing so when using semantically-appropriate markup. Furthermore, even using such techniques doesn't help make pages accessible for non-AT non-graphical users, such as users of text-mode browsers.

Using media-independent markup, on the other hand, provides an easy way for documents to be authored in such a way that they work for more users (e.g. users of text browsers).

Higher cost of maintenance

It is significantly easier to maintain a site written in such a way that the markup is style-independent. For example, changing the color of a site that uses **<font** color=""> throughout requires changes across the entire site, whereas a similar change to a site based on CSS can be done by changing a single file.

Larger document sizes

Presentational markup tends to be much more redundant, and thus results in larger document sizes.

For those reasons, presentational markup has been removed from HTML in this version. This change should not come as a surprise; HTML4 deprecated presentational markup many years ago and provided a mode (HTML4 Transitional) to help authors move away from presentational markup; later, XHTML 1.1 went further and obsoleted those features altogether.

The only remaining presentational markup features in HTML are the <u>style</u> attribute and the <u>style</u> element. Use of the <u>style</u> attribute is somewhat discouraged in production environments, but it can be useful for rapid prototyping (where its rules can be directly moved into a separate style sheet later) and for providing specific styles in unusual cases where a separate style sheet would be inconvenient. Similarly, the <u>style</u> element can be useful in syndication or for page-specific styles, but in general an external style sheet is likely to be more convenient when the styles apply to multiple pages.

It is also worth noting that some elements that were previously presentational have been redefined in this specification to be media-independent: \underline{b} , \underline{i} , \underline{hr} , \underline{s} , \underline{small} , and \underline{u} .

1.11.2 Syntax errors

This section is non-normative.

The syntax of HTML is constrained to avoid a wide variety of problems.

Unintuitive error-handling behavior

Certain invalid syntax constructs, when parsed, result in DOM trees that are highly unintuitive.

For example, the following markup fragment results in a DOM with an <u>hr</u> element that is an *earlier* sibling of the corresponding <u>table</u> element:

```
<hr>...
```

Errors with optional error recovery

To allow user agents to be used in controlled environments without having to implement the more bizarre and convoluted error handling rules, user agents are permitted to fail whenever encountering a parse error.

Errors where the error-handling behavior is not compatible with streaming user agents

Some error-handling behavior, such as the behavior for the <hr>... example mentioned above, are incompatible with streaming user agents (user agents that process HTML files in one pass, without storing state). To avoid interoperability problems with such user agents, any syntax resulting in such behavior is considered invalid.

Errors that can result in infoset coercion

When a user agent based on XML is connected to an HTML parser, it is possible that certain invariants that XML enforces, such as element or attribute names never contain multiple colons, will be violated by an HTML file. Handling this can require that the parser coerce the HTML DOM into an XML-compatible infoset. Most syntax constructs that require such handling are considered invalid. (Comments containing two consecutive hyphens, or ending with a hyphen, are exceptions that are allowed in the HTML syntax.)

Errors that result in disproportionately poor performance

Certain syntax constructs can result in disproportionately poor performance. To discourage the use of such constructs, they are typically made non-conforming.

For example, the following markup results in poor performance, since all the unclosed $\underline{\mathbf{i}}$ elements have to be reconstructed in each paragraph, resulting in progressively more elements in each paragraph:

```
<i>She dreamt.
<i>She dreamt that she ate breakfast.
<i>Then lunch.
<i>And finally dinner.
```

The resulting DOM for this fragment would be:

```
D
 0 <u>i</u>
 • #text: She dreamt.
D
 o i
 • i
 • #text: She dreamt that she ate breakfast.
D
 • <u>i</u>
 • <u>i</u>
 • <u>i</u>
 • #text: Then lunch.
D
 0 <u>i</u>
 • <u>i</u>
 • <u>i</u>
 • <u>i</u>
 • #text: And finally dinner.
```

Errors involving fragile syntax constructs

There are syntax constructs that, for historical reasons, are relatively fragile. To help reduce the number of users who accidentally run into such problems, they are made non-conforming.

For example, the parsing of certain named character references in attributes happens even with the closing semicolon being omitted. It is safe to include an ampersand followed by letters that do not form a named character reference, but if the letters are changed to a string that *does* form a named character reference, they will be interpreted as that character instead.

In this fragment, the attribute's value is "?bill&ted":

```
<a href="?bill&ted">Bill and Ted</a>
```

In the following fragment, however, the attribute's value is actually "?art©", not the intended "?art©", because even without the final semicolon, "©" is handled the same as "©" and thus gets interpreted as "©":

```
<a href="?art&copy">Art and Copy</a>
```

To avoid this problem, all named character references are required to end with a semicolon, and uses of named character references without a semicolon are flagged as errors.

Thus, the correct way to express the above cases is as follows:

Bill and Ted <!-- &ted is ok, since it's not a nam

Art and Copy <!-- the & has to be escaped, sin

Errors involving known interoperability problems in legacy user agents

Certain syntax constructs are known to cause especially subtle or serious problems in legacy user agents, and are therefore marked as non-conforming to help authors avoid them.

For example, this is why the U+0060 GRAVE ACCENT character (') is not allowed in unquoted attributes. In certain legacy user agents, it is sometimes treated as a quote character.

Another example of this is the DOCTYPE, which is required to trigger <u>no-quirks mode</u>, because the behavior of legacy user agents in <u>quirks mode</u> is often largely undocumented.

Errors that risk exposing authors to security attacks

Certain restrictions exist purely to avoid known security problems.

For example, the restriction on using UTF-7 exists purely to avoid authors falling prey to a known cross-site-scripting attack using UTF-7. [UTF7]

Cases where the author's intent is unclear

Markup where the author's intent is very unclear is often made non-conforming. Correcting these errors early makes later maintenance easier.

For example, it is unclear whether the author intended the following to be an <u>h1</u> heading or an <u>h2</u> heading:

<h1>Contact details</h2>

Cases that are likely to be typos

When a user makes a simple typo, it is helpful if the error can be caught early, as this can save the author a lot of debugging time. This specification therefore usually considers it an error to use element names, attribute names, and so forth, that do not match the names defined in this specification.

For example, if the author typed **<capton>** instead of **<caption>**, this would be flagged as an error and the author could correct the typo immediately.

Errors that could interfere with new syntax in the future

In order to allow the language syntax to be extended in the future, certain otherwise harmless features are disallowed.

For example, "attributes" in end tags are ignored currently, but they are invalid, in case a

future change to the language makes use of that syntax feature without conflicting with already-deployed (and valid!) content.

Some authors find it helpful to be in the practice of always quoting all attributes and always including all optional tags, preferring the consistency derived from such custom over the minor benefits of terseness afforded by making use of the flexibility of the HTML syntax. To aid such authors, conformance checkers can provide modes of operation wherein such conventions are enforced.

1.11.3 Restrictions on content models and on attribute values

This section is non-normative.

Beyond the syntax of the language, this specification also places restrictions on how elements and attributes can be specified. These restrictions are present for similar reasons:

Errors involving content with dubious semantics

To avoid misuse of elements with defined meanings, content models are defined that restrict how elements can be nested when such nestings would be of dubious value.

For example, this specification disallows nesting a <u>section</u> element inside a <u>kbd</u> element, since it is highly unlikely for an author to indicate that an entire section should be keyed in.

Errors that involve a conflict in expressed semantics

Similarly, to draw the author's attention to mistakes in the use of elements, clear contradictions in the semantics expressed are also considered conformance errors.

In the fragments below, for example, the semantics are nonsensical: a separator cannot simultaneously be a cell, nor can a radio button be a progress bar.

```
<hr role="cell">
<input type=radio role=progressbar>
```

Another example is the restrictions on the content models of the <u>ul</u> element, which only allows <u>li</u> element children. Lists by definition consist just of zero or more list items, so if a <u>ul</u> element contains something other than an <u>li</u> element, it's not clear what was meant.

Cases where the default styles are likely to lead to confusion

Certain elements have default styles or behaviors that make certain combinations likely to lead to confusion. Where these have equivalent alternatives without this problem, the confusing combinations are disallowed.

For example, <u>div</u> elements are rendered as <u>block boxes</u>, and <u>span</u> elements as <u>inline boxes</u>.

Putting a <u>block box</u> in an <u>inline box</u> is unnecessarily confusing; since either nesting just <u>div</u> elements, or nesting just <u>span</u> elements, or nesting <u>span</u> elements inside <u>div</u> elements all serve the same purpose as nesting a <u>div</u> element in a <u>span</u> element, but only the latter involves a <u>block box</u> in an <u>inline box</u>, the latter combination is disallowed.

Another example would be the way <u>interactive content</u> cannot be nested. For example, a <u>button</u> element cannot contain a <u>textarea</u> element. This is because the default behavior of such nesting interactive elements would be highly confusing to users. Instead of nesting these elements, they can be placed side by side.

Errors that indicate a likely misunderstanding of the specification

Sometimes, something is disallowed because allowing it would likely cause author confusion.

For example, setting the <u>disabled</u> attribute to the value "false" is disallowed, because despite the appearance of meaning that the element is enabled, it in fact means that the element is *disabled* (what matters for implementations is the presence of the attribute, not its value).

Errors involving limits that have been imposed merely to simplify the language

Some conformance errors simplify the language that authors need to learn.

For example, the <u>area</u> element's <u>shape</u> attribute, despite accepting both <u>circ</u> and <u>circle</u> values in practice as synonyms, disallows the use of the <u>circ</u> value, so as to simplify tutorials and other learning aids. There would be no benefit to allowing both, but it would cause extra confusion when teaching the language.

Errors that involve peculiarities of the parser

Certain elements are parsed in somewhat eccentric ways (typically for historical reasons), and their content model restrictions are intended to avoid exposing the author to these issues.

For example, a <u>form</u> element isn't allowed inside <u>phrasing content</u>, because when parsed as HTML, a <u>form</u> element's start tag will imply a <u>p</u> element's end tag. Thus, the following markup results in two <u>paragraphs</u>, not one:

Welcome. <form><label>Name:</label> <input></form>

It is parsed exactly like the following:

Welcome. <form><label>Name:</label> <input></form>

Errors that would likely result in scripts failing in hard-to-debug ways

Some errors are intended to help prevent script problems that would be hard to debug.

This is why, for instance, it is non-conforming to have two <u>id</u> attributes with the same value. Duplicate IDs lead to the wrong element being selected, with sometimes disastrous effects whose cause is hard to determine.

Errors that waste authoring time

Some constructs are disallowed because historically they have been the cause of a lot of wasted authoring time, and by encouraging authors to avoid making them, authors can save time in future efforts.

For example, a <u>script</u> element's <u>src</u> attribute causes the element's contents to be ignored. However, this isn't obvious, especially if the element's contents appear to be executable script — which can lead to authors spending a lot of time trying to debug the inline script without realizing that it is not executing. To reduce this problem, this specification makes it non-conforming to have executable script in a <u>script</u> element when the <u>src</u> attribute is present. This means that authors who are validating their documents are less likely to waste time with this kind of mistake.

Errors that involve areas that affect authors migrating between the HTML and XML syntaxes

Some authors like to write files that can be interpreted as both XML and HTML with similar results. Though this practice is discouraged in general due to the myriad of subtle complications involved (especially when involving scripting, styling, or any kind of automated serialization), this specification has a few restrictions intended to at least somewhat mitigate the difficulties. This makes it easier for authors to use this as a transitionary step when migrating between the HTML and XML syntaxes.

For example, there are somewhat complicated rules surrounding the <u>lang</u> and <u>xml:lang</u> attributes intended to keep the two synchronized.

Another example would be the restrictions on the values of **xmlns** attributes in the HTML serialization, which are intended to ensure that elements in conforming documents end up in the same namespaces whether processed as HTML or XML.

Errors that involve areas reserved for future expansion

As with the restrictions on the syntax intended to allow for new syntax in future revisions of the language, some restrictions on the content models of elements and values of attributes are intended to allow for future expansion of the HTML vocabulary.

For example, limiting the values of the <u>target</u> attribute that start with an U+005F LOW LINE character (_) to only specific predefined values allows new predefined values to be introduced at a future time without conflicting with author-defined values.

Errors that indicate a mis-use of other specifications

Certain restrictions are intended to support the restrictions made by other specifications.

For example, requiring that attributes that take media query lists use only *valid* media query lists reinforces the importance of following the conformance rules of that specification.

1.12 Suggested reading

This section is non-normative.

The following documents might be of interest to readers of this specification.

Character Model for the World Wide Web 1.0: Fundamentals [CHARMOD]

This Architectural Specification provides authors of specifications, software developers, and content developers with a common reference for interoperable text manipulation on the World Wide Web, building on the Universal Character Set, defined jointly by the Unicode Standard and ISO/IEC 10646. Topics addressed include use of the terms 'character', 'encoding' and 'string', a reference processing model, choice and identification of character encodings, character escaping, and string indexing.

Unicode Security Considerations [UTR36]

Because Unicode contains such a large number of characters and incorporates the varied writing systems of the world, incorrect usage can expose programs or systems to possible security attacks. This is especially important as more and more products are internationalized. This document describes some of the security considerations that programmers, system analysts, standards developers, and users should take into account, and provides specific recommendations to reduce the risk of problems.

Web Content Accessibility Guidelines (WCAG) [WCAG]

Web Content Accessibility Guidelines (WCAG) covers a wide range of recommendations for making web content more accessible. Following these guidelines will make content accessible to a wider range of people with disabilities, including blindness and low vision, deafness and hearing loss, learning disabilities, cognitive limitations, limited movement, speech disabilities, photosensitivity and combinations of these. Following these guidelines will also often make your web content more usable to users in general.

Authoring Tool Accessibility Guidelines (ATAG) 2.0 [ATAG]

This specification provides guidelines for designing web content authoring tools that are more accessible for people with disabilities. An authoring tool that conforms to these guidelines will promote accessibility by providing an accessible user interface to authors with disabilities as well as by enabling, supporting, and promoting the production of accessible web content by all authors.

User Agent Accessibility Guidelines (UAAG) 2.0 [UAAG]

This document provides guidelines for designing user agents that lower barriers to web accessibility for people with disabilities. User agents include browsers and other types of software that retrieve and render web content. A user agent that conforms to these guidelines will promote accessibility through its own user interface and through other internal facilities, including its ability to communicate with other technologies (especially assistive technologies). Furthermore, all users, not just users with disabilities, should find conforming user agents to be more usable.

2 Common infrastructure

This specification depends on Infra. [INFRA]

2.1 Terminology

This specification refers to both HTML and XML attributes and IDL attributes, often in the same context. When it is not clear which is being referred to, they are referred to as *content attributes* for HTML and XML attributes, and *IDL attributes* for those defined on IDL interfaces. Similarly, the term "properties" is used for both JavaScript object properties and CSS properties. When these are ambiguous they are qualified as *object properties* and *CSS properties* respectively.

Generally, when the specification states that a feature applies to the HTML syntax or the XML syntax, it also includes the other. When a feature specifically only applies to one of the two languages, it is called out by explicitly stating that it does not apply to the other format, as in "for HTML, ... (this does not apply to XML)".

This specification uses the term *document* to refer to any use of HTML, ranging from short static documents to long essays or reports with rich multimedia, as well as to fully-fledged interactive applications. The term is used to refer both to **Document** objects and their descendant DOM trees, and to serialized byte streams using the HTML syntax or the XML syntax, depending on context.

In the context of the DOM structures, the terms <u>HTML document</u> and <u>XML document</u> are used as defined in *DOM*, and refer specifically to two different modes that <u>Document</u> objects can find themselves in. [DOM] (Such uses are always hyperlinked to their definition.)

In the context of byte streams, the term HTML document refers to resources labeled as <u>text/html</u>, and the term XML document refers to resources labeled with an XML MIME type.

For simplicity, terms such as *shown*, *displayed*, and *visible* might sometimes be used when referring to the way a document is rendered to the user. These terms are not meant to imply a visual medium; they must be considered to apply to other media in equivalent ways.

2.1.1 Parallelism

To run steps in parallel means those steps are to be run, one after another, at the same time as other logic in the standard (e.g., at the same time as the <u>event loop</u>). This standard does not define the precise mechanism by which this is achieved, be it time-sharing cooperative multitasking, fibers, threads, processes, using different hyperthreads, cores, CPUs, machines, etc. By contrast, an operation that is to run *immediately* must interrupt the currently running task, run itself, and then resume the previously running task.

For guidance on writing specifications that leverage parallelism, see <u>Dealing with the event loop</u> from other specifications.

To avoid race conditions between different <u>in parallel</u> algorithms that operate on the same data, a parallel queue can be used.

A parallel queue represents a queue of algorithm steps that must be run in series.

A parallel queue has an algorithm queue (a queue), initially empty.

To enqueue steps to a <u>parallel queue</u>, <u>enqueue</u> the algorithm steps to the <u>parallel queue</u>'s algorithm queue.

To start a new parallel queue, run the following steps:

- 1. Let parallelQueue be a new parallel queue.
- 2. Run the following steps in parallel:
 - 1. While true:
 - 1. Let *steps* be the result of <u>dequeueing</u> from *parallelQueue*'s <u>algorithm</u> queue.
 - 2. If steps is not nothing, then run steps.
 - 3. Assert: running *steps* did not throw an exception, as steps running <u>in</u> parallel are not allowed to throw.

Implementations are not expected to implement this as a continuously running loop. Algorithms in standards are to be easy to understand and are not necessarily great for battery life or performance.

3. Return parallelQueue.

Steps running in parallel can themselves run other steps in in parallel. E.g., inside a parallel queue it can be useful to run a series of steps in parallel with the queue.

Imagine a standard defined nameList (a list), along with a method to add a name to nameList,

unless nameList already contains name, in which case it rejects.

The following solution suffers from race conditions:

- 1. Let p be a new promise.
- 2. Run the following steps in parallel:
 - 1. If nameList contains name, reject p with a TypeError and abort these steps.
 - 2. Do some potentially lengthy work.
 - 3. Append name to nameList.
 - 4. Resolve p with undefined.
- 3. Return p.

Two invocations of the above could run simultaneously, meaning name isn't in nameList during step 2.1, but it might be added before step 2.3 runs, meaning name ends up in nameList twice.

Parallel queues solve this. The standard would let *nameListQueue* be the result of <u>starting a</u> new parallel queue, then:

- 1. Let p be a new promise.
- 2. Enqueue the following steps to nameListQueue:
 - 1. If $nameList \underline{contains} name$, reject p with a $\underline{\mathsf{TypeError}}$ and abort these steps.
 - 2. Do some potentially lengthy work.
 - 3. Append name to nameList.
 - 4. Resolve p with undefined.
- 3. Return p.

The steps would now queue and the race is avoided.

2.1.2 Resources

The specification uses the term *supported* when referring to whether a user agent has an implementation capable of decoding the semantics of an external resource. A format or type is said to be *supported* if the implementation can process an external resource of that format or type without critical aspects of the resource being ignored. Whether a specific resource is *supported* can depend on what features of the resource's format are in use.

For example, a PNG image would be considered to be in a supported format if its pixel data could be decoded and rendered, even if, unbeknownst to the implementation, the image also contained animation data.

An MPEG-4 video file would not be considered to be in a supported format if the compression format used was not supported, even if the implementation could determine the dimensions of the movie from the file's metadata.

What some specifications, in particular the HTTP specifications, refer to as a *representation* is referred to in this specification as a *resource*. [HTTP]

A resource's *critical subresources* are those that the resource needs to have available to be correctly processed. Which resources are considered critical or not is defined by the specification that defines the resource's format.

For <u>CSS</u> style sheets, we tentatively define here that their critical subresources are other style sheets imported via <code>@import</code> rules, including those indirectly imported by other imported style sheets.

This definition is not fully interoperable; furthermore, some user agents seem to count resources like background images or web fonts as critical subresources. Ideally, the CSS Working Group would define this; see $\frac{\text{w3c}}{\text{csswg-drafts}}$ issue #1088 to track progress on that front.

2.1.3 XML compatibility

To ease migration from HTML to XML, user agents conforming to this specification will place elements in HTML in the http://www.w3.org/1999/xhtml namespace, at least for the purposes of the DOM and CSS. The term "HTML elements" refers to any element in that namespace, even in XML documents.

Except where otherwise stated, all elements defined or mentioned in this specification are in the http://www.w3.org/1999/xhtml"), and all attributes defined or mentioned in this specification have no namespace.

The term *element type* is used to refer to the set of elements that have a given local name and namespace. For example, <u>button</u> elements are elements with the element type <u>button</u>, meaning they have the local name "button" and (implicitly as defined above) the <u>HTML</u> namespace.

Attribute names are said to be XML-compatible if they match the Name production defined in XML and they contain no U+003A COLON characters (:). [XML]

2.1.4 DOM trees

When it is stated that some element or attribute is *ignored*, or treated as some other value, or handled as if it was something else, this refers only to the processing of the node after it is in the DOM. A user agent must not mutate the DOM in such situations.

A content attribute is said to *change* value only if its new value is different than its previous value; setting an attribute to a value it already has does not change it.

The term *empty*, when used for an attribute value, $\underline{\mathsf{Text}}$ node, or string, means that the $\underline{\mathsf{length}}$ of the text is zero (i.e., not even containing controls or U+0020 SPACE).

A node A is inserted into a node B when the insertion steps are invoked with A as the argument and A's new parent is B. Similarly, a node A is removed from a node B when the removing steps are invoked with A as the removedNode argument and B as the oldParent argument.

A node is inserted into a document when the <u>insertion steps</u> are invoked with it as the argument and it is now <u>in a document tree</u>. Analogously, a node is removed from a document when the removing steps are invoked with it as the argument and it is now no longer in a document tree.

A node becomes connected when the <u>insertion steps</u> are invoked with it as the argument and it is now <u>connected</u>. Analogously, a node becomes disconnected when the <u>removing steps</u> are invoked with it as the argument and it is now no longer <u>connected</u>.

A node is browsing-context connected when it is <u>connected</u> and its <u>shadow-including root</u>'s <u>browsing context</u> is non-null. A node becomes browsing-context connected when the <u>insertion steps</u> are invoked with it as the argument and it is now <u>browsing-context connected</u>. A node becomes browsing-context disconnected either when the <u>removing steps</u> are invoked with it as the argument and it is now no longer <u>browsing-context connected</u>, or when its <u>shadow-including root</u>'s browsing context becomes null.

2.1.5 Scripting

The construction "a Foo object", where Foo is actually an interface, is sometimes used instead of the more accurate "an object implementing the interface Foo".

An IDL attribute is said to be *getting* when its value is being retrieved (e.g. by author script), and is said to be *setting* when a new value is assigned to it.

If a DOM object is said to be *live*, then the attributes and methods on that object must operate on the actual underlying data, not a snapshot of the data.

2.1.6 Plugins

The term *plugin* refers to an <u>implementation-defined</u> set of content handlers used by the user agent that can take part in the user agent's rendering of a <u>Document</u> object, but that neither act as <u>child browsing contexts</u> of the <u>Document</u> nor introduce any <u>Node</u> objects to the <u>Document</u>'s DOM.

Typically such content handlers are provided by third parties, though a user agent can also designate built-in content handlers as plugins.

A user agent must not consider the types $\underline{\text{text/plain}}$ and $\underline{\text{application/octet-stream}}$ as

having a registered plugin.

One example of a plugin would be a PDF viewer that is instantiated in a <u>browsing context</u> when the user navigates to a PDF file. This would count as a plugin regardless of whether the party that implemented the PDF viewer component was the same as that which implemented the user agent itself. However, a PDF viewer application that launches separate from the user agent (as opposed to using the same interface) is not a plugin by this definition.

This specification does not define a mechanism for interacting with plugins, as it is expected to be user-agent- and platform-specific. Some UAs might opt to support a plugin mechanism such as the Netscape Plugin API; others might use remote content converters or have built-in support for certain types. Indeed, this specification doesn't require user agents to support plugins at all. [NPAPI]

Browsers should take extreme care when interacting with external content intended for <u>plugins</u>. When third-party software is run with the same privileges as the user agent itself, vulnerabilities in the third-party software become as dangerous as those in the user agent.

 $\frac{\text{(This}}{\text{is a}}$

tracking vector. Since different users having different sets of <u>plugins</u> provides a tracking vector that increases the chances of users being uniquely identified, user agents are encouraged to support the exact same set of <u>plugins</u> for each user.

2.1.7 Character encodings

A <u>character encoding</u>, or just <u>encoding</u> where that is not ambiguous, is a defined way to convert between byte streams and Unicode strings, as defined in <u>Encoding</u>. An <u>encoding</u> has an <u>encoding name</u> and one or more <u>encoding labels</u>, referred to as the encoding's <u>name</u> and <u>labels</u> in the Encoding standard. [ENCODING]

2.1.8 Conformance classes

This specification describes the conformance criteria for user agents (relevant to implementers) and documents (relevant to authors and authoring tool implementers).

Conforming documents are those that comply with all the conformance criteria for documents. For readability, some of these conformance requirements are phrased as conformance requirements on authors; such requirements are implicitly requirements on documents: by definition, all documents are assumed to have had an author. (In some cases, that author may itself be a user agent — such user agents are subject to additional rules, as explained below.)

For example, if a requirement states that "authors must not use the foobar element", it would imply that documents are not allowed to contain elements named foobar.

There is no implied relationship between document conformance requirements and

implementation conformance requirements. User agents are not free to handle non-conformant documents as they please; the processing model described in this specification applies to implementations regardless of the conformity of the input documents.

User agents fall into several (overlapping) categories with different conformance requirements.

Web browsers and other interactive user agents

Web browsers that support the XML syntax must process elements and attributes from the HTML namespace found in XML documents as described in this specification, so that users can interact with them, unless the semantics of those elements have been overridden by other specifications.

A conforming web browser would, upon finding a <u>script</u> element in an XML document, execute the script contained in that element. However, if the element is found within a transformation expressed in XSLT (assuming the user agent also supports XSLT), then the processor would instead treat the <u>script</u> element as an opaque element that forms part of the transform.

Web browsers that support the HTML syntax must process documents labeled with an HTML MIME type as described in this specification, so that users can interact with them.

User agents that support scripting must also be conforming implementations of the IDL fragments in this specification, as described in Web IDL. [WEBIDL]

Unless explicitly stated, specifications that override the semantics of HTML elements do not override the requirements on DOM objects representing those elements. For example, the SCript element in the example above would still implement the HTMLScriptElement interface.

Non-interactive presentation user agents

User agents that process HTML and XML documents purely to render non-interactive versions of them must comply to the same conformance criteria as web browsers, except that they are exempt from requirements regarding user interaction.

Typical examples of non-interactive presentation user agents are printers (static UAs) and overhead displays (dynamic UAs). It is expected that most static non-interactive presentation user agents will also opt to lack scripting support.

A non-interactive but dynamic presentation UA would still execute scripts, allowing forms to be dynamically submitted, and so forth. However, since the concept of "focus" is irrelevant when the user cannot interact with the document, the UA would not need to support any of the focus-related DOM APIs.

Visual user agents that support the suggested default rendering

User agents, whether interactive or not, may be designated (possibly as a user option) as

supporting the suggested default rendering defined by this specification.

This is not required. In particular, even user agents that do implement the suggested default rendering are encouraged to offer settings that override this default to improve the experience for the user, e.g. changing the color contrast, using different focus styles, or otherwise making the experience more accessible and usable to the user.

User agents that are designated as supporting the suggested default rendering must, while so designated, implement the rules the Rendering section defines as the behavior that user agents are expected to implement.

User agents with no scripting support

Implementations that do not support scripting (or which have their scripting features disabled entirely) are exempt from supporting the events and DOM interfaces mentioned in this specification. For the parts of this specification that are defined in terms of an events model or in terms of the DOM, such user agents must still act as if events and the DOM were supported.

Scripting can form an integral part of an application. Web browsers that do not support scripting, or that have scripting disabled, might be unable to fully convey the author's intent.

Conformance checkers

Conformance checkers must verify that a document conforms to the applicable conformance criteria described in this specification. Automated conformance checkers are exempt from detecting errors that require interpretation of the author's intent (for example, while a document is non-conforming if the content of a <code>blockquote</code> element is not a quote, conformance checkers running without the input of human judgement do not have to check that <code>blockquote</code> elements only contain quoted material).

Conformance checkers must check that the input document conforms when parsed without a <u>browsing context</u> (meaning that no scripts are run, and that the parser's <u>scripting flag</u> is disabled), and should also check that the input document conforms when parsed with a <u>browsing context</u> in which scripts execute, and that the scripts never cause non-conforming states to occur other than transiently during script execution itself. (This is only a "SHOULD" and not a "MUST" requirement because it has been proven to be impossible. [COMPUTABLE])

The term "HTML validator" can be used to refer to a conformance checker that itself conforms to the applicable requirements of this specification.

XML DTDs cannot express all the conformance requirements of this specification. Therefore, a validating XML processor and a DTD cannot constitute a conformance checker. Also, since neither of the two authoring formats defined in this specification are applications of SGML, a validating SGML system cannot constitute a conformance checker either.

To put it another way, there are three types of conformance criteria:

- 1. Criteria that can be expressed in a DTD.
- 2. Criteria that cannot be expressed by a DTD, but can still be checked by a machine.
- 3. Criteria that can only be checked by a human.

A conformance checker must check for the first two. A simple DTD-based validator only checks for the first class of errors and is therefore not a conforming conformance checker according to this specification.

Data mining tools

Applications and tools that process HTML and XML documents for reasons other than to either render the documents or check them for conformance should act in accordance with the semantics of the documents that they process.

A tool that generates <u>document outlines</u> but increases the nesting level for each paragraph and does not increase the nesting level for each section would not be conforming.

Authoring tools and markup generators

Authoring tools and markup generators must generate <u>conforming documents</u>. Conformance criteria that apply to authors also apply to authoring tools, where appropriate.

Authoring tools are exempt from the strict requirements of using elements only for their specified purpose, but only to the extent that authoring tools are not yet able to determine author intent. However, authoring tools must not automatically misuse elements or encourage their users to do so.

For example, it is not conforming to use an <u>address</u> element for arbitrary contact information; that element can only be used for marking up contact information for its nearest <u>article</u> or <u>body</u> element ancestor. However, since an authoring tool is likely unable to determine the difference, an authoring tool is exempt from that requirement. This does not mean, though, that authoring tools can use <u>address</u> elements for any block of italics text (for instance); it just means that the authoring tool doesn't have to verify that when the user uses a tool for inserting contact information for an <u>article</u> element, that the user really is doing that and not inserting something else instead.

In terms of conformance checking, an editor has to output documents that conform to the same extent that a conformance checker will verify.

When an authoring tool is used to edit a non-conforming document, it may preserve the conformance errors in sections of the document that were not edited during the editing session (i.e. an editing tool is allowed to round-trip erroneous content). However, an authoring tool must not claim that the output is conformant if errors have been so preserved.

Authoring tools are expected to come in two broad varieties: tools that work from structure or semantic data, and tools that work on a What-You-See-Is-What-You-Get media-specific editing basis (WYSIWYG).

The former is the preferred mechanism for tools that author HTML, since the structure in the source information can be used to make informed choices regarding which HTML elements and attributes are most appropriate.

However, WYSIWYG tools are legitimate. WYSIWYG tools should use elements they know are appropriate, and should not use elements that they do not know to be appropriate. This might in certain extreme cases mean limiting the use of flow elements to just a few elements, like <u>div</u>, <u>b</u>, <u>i</u>, and <u>span</u> and making liberal use of the <u>style</u> attribute.

All authoring tools, whether WYSIWYG or not, should make a best effort attempt at enabling users to create well-structured, semantically rich, media-independent content.

 $\frac{\text{(This}}{\text{is a}}$

tracking vector. User agents may impose implementation-specific limits on otherwise unconstrained inputs, e.g., to prevent denial of service attacks, to guard against running out of memory, or to work around platform-specific limitations.

For compatibility with existing content and prior specifications, this specification describes two authoring formats: one based on <u>XML</u>, and one using a <u>custom format</u> inspired by SGML (referred to as <u>the HTML syntax</u>). Implementations must support at least one of these two formats, although supporting both is encouraged.

Some conformance requirements are phrased as requirements on elements, attributes, methods or objects. Such requirements fall into two categories: those describing content model restrictions, and those describing implementation behavior. Those in the former category are requirements on documents and authoring tools. Those in the second category are requirements on user agents. Similarly, some conformance requirements are phrased as requirements on authors; such requirements are to be interpreted as conformance requirements on the documents that authors produce. (In other words, this specification does not distinguish between conformance criteria on authors and conformance criteria on documents.)

2.1.9 Dependencies

This specification relies on several other underlying specifications.

Infra

The following terms are defined in *Infra*: [INFRA]

- The general iteration terms while, continue, and break.
- $\bullet \ \ implementation-defined$
- tracking vector

- code point and its synonym character
- surrogate
- scalar value
- tuple
- noncharacter
- string, code unit, length, and code point length
- The string equality operations is and identical to
- scalar value string
- convert
- ASCII string
- ASCII whitespace
- control
- ASCII digit
- ASCII upper hex digit
- ASCII lower hex digit
- ASCII hex digit
- ASCII upper alpha
- ASCII lower alpha
- ASCII alpha
- ASCII alphanumeric
- isomorphic decode
- ASCII lowercase
- ASCII uppercase
- ASCII case-insensitive
- strip newlines
- normalize newlines
- strip leading and trailing ASCII whitespace
- strip and collapse ASCII whitespace
- split a string on ASCII whitespace
- split a string on commas
- collect a sequence of code points and its associated position variable
- skip ASCII whitespace
- The <u>ordered map</u> data structure and the associated definitions for <u>value</u>, <u>entry</u>, <u>exists</u>, <u>getting the value of an entry</u>, <u>setting the value of an entry</u>, <u>removing an entry</u>, <u>clear</u>, <u>getting the keys</u>, <u>size</u>, and <u>iterate</u>
- The <u>list</u> data structure and the associated definitions for <u>append</u>, <u>extend</u>, <u>replace</u>, <u>remove</u>, <u>empty</u>, <u>contains</u>, <u>size</u>, <u>indices</u>, <u>is empty</u>, <u>iterate</u>, and <u>clone</u>
- The *stack* data structure and the associated definitions for *push* and *pop*
- The queue data structure and the associated definitions for enqueue and dequeue
- The ordered set data structure and the associated definition for append and union
- The *struct* specification type and the associated definition for *item*
- The forgiving-base64 encode and forgiving-base64 decode algorithms
- HTML namespace
- MathML namespace
- SVG namespace
- XLink namespace
- XML namespace

• XMLNS namespace

Unicode and Encoding

The Unicode character set is used to represent textual data, and *Encoding* defines requirements around character encodings. [UNICODE]

This specification <u>introduces terminology</u> based on the terms defined in those specifications, as described earlier.

The following terms are used as defined in *Encoding*: [ENCODING]

- Getting an encoding
- Get an output encoding
- The generic <u>decode</u> algorithm which takes a byte stream and an encoding and returns a character stream
- The <u>UTF-8 decode</u> algorithm which takes a byte stream and returns a character stream, additionally stripping one leading UTF-8 Byte Order Mark (BOM), if any
- The $\underline{UTF-8}$ decode without \underline{BOM} algorithm which is identical to $\underline{UTF-8}$ decode except that it does not strip one leading UTF-8 Byte Order Mark (BOM)
- The <u>encode</u> algorithm which takes a character stream and an encoding and returns a byte stream
- $\bullet~$ The $\underline{\it UTF-8~encode}$ algorithm which takes a character stream and returns a byte stream
- The <u>BOM sniff</u> algorithm which takes a byte stream and returns an encoding or null.

XML and related specifications

Implementations that support the XML syntax for HTML must support some version of XML, as well as its corresponding namespaces specification, because that syntax uses an XML serialization with namespaces. [XML][XMLNS]

Data mining tools and other user agents that perform operations on content without running scripts, evaluating CSS or XPath expressions, or otherwise exposing the resulting DOM to arbitrary content, may "support namespaces" by just asserting that their DOM node analogues are in certain namespaces, without actually exposing the namespace strings.

In <u>the HTML syntax</u>, namespace prefixes and namespace declarations do not have the same effect as in XML. For instance, the colon has no special meaning in HTML element names.

The attribute with the name \underline{Space} in the \underline{XML} namespace is defined by Extensible $Markup\ Language\ (XML).\ [XML]$

The <u>Name</u> production is defined in XML. [XML]

This specification also references the <?xml-stylesheet?> processing instruction, defined in Associating Style Sheets with XML documents. [XMLSSPI]

This specification also non-normatively mentions the XSLTProcessor interface and its transformToFragment() and transformToDocument() methods. [XSLTP]

URLs

The following terms are defined in *URL*: [URL]

- host
- public suffix
- domain
- IP address
- URL
- Origin of URLs
- Absolute URL
- Relative URL
- registrable domain
- The URL parser
- The <u>basic URL parser</u> and its <u>url</u> and <u>state override</u> arguments, as well as these parser states:
 - \circ scheme start state
 - host state
 - hostname state
 - port state
 - path start state
 - query state
 - fragment state
- *URL record*, as well as its individual components:
 - \circ scheme
 - username
 - password
 - host
 - port
 - path
 - query
 - fragment
 - \circ blob URL entry
- valid URL string
- The cannot have a username/password/port concept
- The *opaque path* concept
- URL serializer and its exclude fragment argument
- URL path serializer
- The host parser
- The host serializer
- Host equals

- URL equals and its exclude fragments argument
- serialize an integer
- Default encode set
- component percent-encode set
- *UTF-8* percent-encode
- percent-decode
- set the username
- set the password
- The application/x-www-form-urlencoded format
- The application/x-www-form-urlencoded serializer

A number of schemes and protocols are referenced by this specification also:

- The *about*: scheme [ABOUT]
- The **blob**: scheme [FILEAPI]
- The data: scheme [RFC2397]
- The *http:* scheme [HTTP]
- The *https:* scheme [HTTP]
- The *mailto*: scheme [MAILTO]
- The **sms**: scheme [SMS]
- The urn: scheme [URN]

Media fragment syntax is defined in Media Fragments URI. [MEDIAFRAG]

HTTP and related specifications

The following terms are defined in the HTTP specifications: [HTTP]

- 'Accept' header
- 'Accept-Language' header
- 'Cache-Control' header
- 'Content-Disposition' header
- 'Content-Language' header
- 'Last-Modified' header
- 'Referer' header

The following terms are defined in HTTP State Management Mechanism: [COOKIES]

- cookie-string
- receives a set-cookie-string
- 'Cookie' header

The following term is defined in Web Linking: [WEBLINK]

• 'Link' header

The following terms are defined in Structured Field Values for HTTP: [STRUCTURED-

FIELDS]

- structured header
- boolean
- token
- parameters

The following terms are defined in MIME Sniffing: [MIMESNIFF]

- MIME type
- MIME type essence
- valid MIME type string
- valid MIME type string with no parameters
- HTML MIME type
- JavaScript MIME type and JavaScript MIME type essence match
- JSON MIME type
- XML MIME type

Fetch

The following terms are defined in Fetch: [FETCH]

- ABNF
- about:blank
- An HTTP(S) scheme
- A URL which is local
- A local scheme
- A fetch scheme
- CORS protocol
- default **User-Agent** 'value
- extract a MIME type
- fetch
- HTTP-redirect fetch
- ok status
- navigation request
- network error
- 'Origin' header
- 'Cross-Origin-Resource-Policy' header
- process response
- getting a structured field value
- ullet set
- get, decode, and split
- terminate
- cross-origin resource policy check
- the **RequestCredentials** enumeration
- the *RequestDestination* enumeration
- the **fetch()** method

- serialize a response URL for reporting
- response and its associated:
 - type
 - \circ \overline{URL}
 - URL list
 - status
 - header list
 - body
 - internal response
 - location URL
 - timing info
 - service worker timing info
- request and its associated:
 - \circ *URL*
 - method
 - header list
 - body
 - client
 - URL list
 - current URL
 - reserved client
 - replaces client id
 - initiator
 - destination
 - potential destination
 - translating a potential destination
 - \circ script-like destinations
 - priority
 - origin
 - referrer
 - synchronous flag
 - mode
 - \circ credentials mode
 - use-URL-credentials flag
 - unsafe-request flag
 - cache mode
 - redirect count
 - redirect mode
 - policy container
 - referrer policy
 - cryptographic nonce metadata
 - integrity metadata
 - \circ parser metadata
 - reload-navigation flag
 - history-navigation flag
 - user-activation

The following terms are defined in Referrer Policy: [REFERRERPOLICY]

- referrer policy
- The 'Referrer-Policy' HTTP header
- The parse a referrer policy from a 'Referrer-Policy' header algorithm
- The "no-referrer", "no-referrer-when-downgrade", "origin-when-cross-origin", and "unsafe-url" referrer policies
- The default referrer policy

The following terms are defined in *Mixed Content*: [MIX]

• a priori authenticated URL

Paint Timing

The following terms are defined in *Paint Timing*: [PAINTTIMING]

mark paint timing

Navigation Timing

The following terms are defined in Navigation Timing: [NAVIGATIONTIMING]

- create the navigation timing entry
- queue the navigation timing entry
- NavigationType and its "navigate", "reload", and "back_forward" values.

Long Tasks

The following terms are defined in *Long Tasks*: [LONGTASKS]

report long tasks

Web IDL

The IDL fragments in this specification must be interpreted as required for conforming IDL fragments, as described in *Web IDL*. [WEBIDL]

The following terms are defined in Web IDL:

- this
- extended attribute
- named constructor
- constructor operation
- overridden constructor steps
- internally create a new object implementing the interface
- array index property name
- supports indexed properties

- supported property indices
- determine the value of an indexed property
- set the value of an existing indexed property
- set the value of a new indexed property
- support named properties
- supported property names
- determine the value of a named property
- set the value of an existing named property
- set the value of a new named property
- delete an existing named property
- perform a security check
- platform object
- legacy platform object
- primary interface
- interface object
- include
- inherit
- interface prototype object
- [[Realm]] field of a platform object
- callback context
- frozen array and creating a frozen array
- create a new object implementing the interface
- callback this value
- converting between Web IDL types and JS types
- <u>invoking</u> and <u>constructing</u> callback functions
- overload resolution algorithm
- exposed
- a promise rejected with
- upon rejection
- [LegacyFactoryFunction]
- [LegacyLenientThis]
- [LegacyNullToEmptyString]
- [Legacy0verrideBuiltIns]
- [LegacyTreatNonObjectAsNull]
- [LegacyUnenumerableNamedProperties]
- [LegacyUnforgeable]

Web IDL also defines the following types that are used in Web IDL fragments in this specification:

- <u>ArrayBuffer</u>
- ArrayBufferView
- boolean
- DOMString
- double
- enumeration
- Function

- long
- object
- Uint8ClampedArray
- unrestricted double
- unsigned long
- USVString
- VoidFunction

The term <u>throw</u> in this specification is used as defined in *Web IDL*. The <u>DOMException</u> type and the following exception names are defined by Web IDL and used by this specification:

- "IndexSizeError"
- "HierarchyRequestError"
- "InvalidCharacterError"
- "NoModificationAllowedError"
- "NotFoundError"
- "NotSupportedError"
- "InvalidStateError"
- "SyntaxError"
- "InvalidAccessError"
- "SecurityError"
- "NetworkError"
- "AbortError"
- "QuotaExceededError"
- "DataCloneError"
- "EncodingError"
- "NotAllowedError"

When this specification requires a user agent to *create a Date object* representing a particular time (which could be the special value Not-a-Number), the milliseconds component of that time, if any, must be truncated to an integer, and the time value of the newly created <u>Date</u> object must represent the resulting truncated time.

For instance, given the time 23045 millionths of a second after 01:00 UTC on January 1st 2000, i.e. the time 2000-01-01T00:00:00.023045Z, then the **Date** object created representing that time would represent the same time as that created representing the time 2000-01-01T00:00:00.023Z, 45 millionths earlier. If the given time is NaN, then the result is a **Date** object that represents a time value NaN (indicating that the object does not represent a specific instant of time).

JavaScript

Some parts of the language described by this specification only support JavaScript as the underlying scripting language. [JAVASCRIPT]

The term "JavaScript" is used to refer to ECMA-262, rather than the official term ECMAScript, since the term JavaScript is more widely known. Similarly, the MIME type used to refer to JavaScript in this specification is text/javascript, since that is the most commonly used type, despite it being an officially obsoleted type according to RFC 4329.

[RFC4329]

The following terms are defined in the JavaScript specification and used in this specification:

- active function object
- agent and agent cluster
- automatic semicolon insertion
- candidate execution
- The current Realm Record
- early error
- forward progress
- invariants of the essential internal methods
- JavaScript execution context
- JavaScript execution context stack
- JavaScript realm
- JobCallback Record
- EnvironmentRecord
- NewTarget
- $\bullet \ \ running \ Java Script \ execution \ context$
- surrounding agent
- abstract closure
- immutable prototype exotic object
- <u>Well-Known Symbols</u>, including @@hasInstance, @@isConcatSpreadable, @@toPrimitive, and @@toStringTag
- Well-Known Intrinsic Objects, including %Array.prototype%, %Error.prototype%, %EvalError.prototype%, %Function.prototype%, %JSON.parse%, %Object.prototype%, %Object.prototype.valueOf%, %RangeError.prototype%, %ReferenceError.prototype%, %SyntaxError.prototype%, %TypeError.prototype%, and %URIError.prototype%
- The *FunctionBody* production
- The *Module* production
- The *Pattern* production
- The *Script* production
- The *Type* notation
- The Completion Record specification type
- The *List* and *Record* specification types
- The *Property Descriptor* specification type
- The Script Record specification type
- The Cyclic Module Record specification type
- The <u>Source Text Module Record</u> specification type and its <u>Evaluate</u> and <u>Link</u> methods
- The *ArrayCreate* abstract operation

- The Call abstract operation
- The *ClearKeptObjects* abstract operation
- The CleanupFinalizationRegistry abstract operation
- The *Construct* abstract operation
- The CopyDataBlockBytes abstract operation
- The CreateByteDataBlock abstract operation
- The CreateDataProperty abstract operation
- The *DetachArrayBuffer* abstract operation
- The EnumerableOwnPropertyNames abstract operation
- The FinishDynamicImport abstract operation
- The *OrdinaryFunctionCreate* abstract operation
- The Get abstract operation
- The GetActiveScriptOrModule abstract operation
- The GetFunctionRealm abstract operation
- The *HasOwnProperty* abstract operation
- The *HostCallJobCallback* abstract operation
- $\bullet \ \ {\it The HostEnqueueFinalizationRegistryCleanupJob} \ abstract \ operation$
- The *HostEnqueuePromiseJob* abstract operation
- The *HostEnsureCanCompileStrings* abstract operation
- The *HostImportModuleDynamically* abstract operation
- The *HostMakeJobCallback* abstract operation
- The HostPromiseRejectionTracker abstract operation
- The HostResolveImportedModule abstract operation
- ullet The ${\it Initialize Host Defined Realm}$ abstract operation
- The IsAccessorDescriptor abstract operation
- The *IsCallable* abstract operation
- The *IsConstructor* abstract operation
- The *IsDataDescriptor* abstract operation
- The *IsDetachedBuffer* abstract operation
- The IsSharedArrayBuffer abstract operation
- The NewObjectEnvironment abstract operation
- The *NormalCompletion* abstract operation
- The OrdinaryGetPrototypeOf abstract operation
- The OrdinarySetPrototypeOf abstract operation
- The *OrdinaryIsExtensible* abstract operation
- The OrdinaryPreventExtensions abstract operation
- The OrdinaryGetOwnProperty abstract operation
- The OrdinaryDefineOwnProperty abstract operation
- The OrdinaryGet abstract operation
- The *OrdinarySet* abstract operation
- The *OrdinaryDelete* abstract operation
- The OrdinaryOwnPropertyKeys abstract operation
- The *ObjectCreate* abstract operation
- The *ParseModule* abstract operation
- The *ParseScript* abstract operation
- The NewPromiseReactionJob abstract operation
- The NewPromiseResolveThenableJob abstract operation

- The RegExpBuiltinExec abstract operation
- The RegExpCreate abstract operation
- The RunJobs abstract operation
- The Same Value abstract operation
- ullet The ScriptEvaluation abstract operation
- The SetImmutablePrototype abstract operation
- The *ToBoolean* abstract operation
- The *ToString* abstract operation
- The *ToUint32* abstract operation
- The *TypedArrayCreate* abstract operation
- The Abstract Equality Comparison algorithm
- The Strict Equality Comparison algorithm
- The *Atomics* object
- The **Date** class
- The FinalizationRegistry class
- The RegExp class
- The SharedArrayBuffer class
- The *TypeError* class
- The RangeError class
- The WeakRef class
- The **eval()** function
- The WeakRef.prototype.deref() function
- The [[IsHTMLDDA]] internal slot
- import()
- import.meta
- ullet The ${\it HostGetImportMetaProperties}$ abstract operation
- The *typeof* operator
- The *delete* operator
- The TypedArray Constructors table

Users agents that support JavaScript must also implement *ECMAScript Internationalization API*. [JSINTL]

User agents that support JavaScript must also implement the *Import Assertions* proposal. The following terms are defined there, and used in this specification:

[JSIMPORTASSERTIONS]

- The *ModuleRequest Record* specification type
- $\bullet \ \ {\it The } \ {\it HostGetSupportedImportAssertions} \ {\it abstract operation}$

User agents that support JavaScript must also implement the *JSON modules* proposal. The following terms are defined there, and used in this specification: [JSJSONMODULES]

- The CreateDefaultExportSyntheticModule abstract operation
- The SetSyntheticModuleExport abstract operation
- The Synthetic Module Record specification type
- The ParseJSONModule abstract operation

WebAssembly

The following term is defined in WebAssembly JavaScript Interface: [WASMJS]

WebAssembly.Module

DOM

The Document Object Model (DOM) is a representation — a model — of a document and its content. The DOM is not just an API; the conformance criteria of HTML implementations are defined, in this specification, in terms of operations on the DOM. [DOM]

Implementations must support DOM and the events defined in UI Events, because this specification is defined in terms of the DOM, and some of the features are defined as extensions to the DOM interfaces. [DOM] [UIEVENTS]

In particular, the following features are defined in *DOM*: [DOM]

- Attr interface
- *Comment* interface
- **DOMImplementation** interface
- **Document** interface
- DocumentOrShadowRoot interface
- DocumentFragment interface
- **DocumentType** interface
- *ChildNode* interface
- *Element* interface
- attachShadow() method.
- An element's shadow root
- The retargeting algorithm
- *Node* interface
- *NodeList* interface
- ProcessingInstruction interface
- *ShadowRoot* interface
- *Text* interface
- node document concept
- document type concept
- *host* concept
- The shadow root concept, and its delegates focus and available to element internals.
- The shadow host concept
- <u>HTMLCollection</u> interface, its <u>length</u> attribute, and its <u>item()</u> and <u>namedItem()</u> methods
- The terms collection and represented by the collection
- DOMTokenList interface, and its value attribute and supports operation
- createDocument() method
- createHTMLDocument() method
- createElement() method

- createElementNS() method
- getElementById() method
- getElementsByClassName() method
- appendChild() method
- cloneNode() method
- importNode() method
- preventDefault() method
- id attribute
- setAttribute() method
- textContent attribute
- The tree, shadow tree, and node tree concepts
- The tree order and shadow-including tree order concepts
- The *child* concept
- The *root* and *shadow-including root* concepts
- The <u>inclusive ancestor</u>, <u>descendant</u>, <u>shadow-including descendant</u>, <u>shadow-including inclusive ancestor</u> concepts
- The first child, next sibling, and previous sibling concepts
- The document element concept
- The in a document tree, in a document (legacy), and connected concepts
- The *slot* concept, and its *name* and *assigned nodes*
- The assigned slot concept
- The *slot assignment* concept
- The *slottable* concept
- The assign slottables for a tree algorithm
- The inclusive descendants concept
- The $\overline{\mathit{find}\;\mathit{flattened}\;\mathit{slottables}}$ algorithm
- The <u>manual slot assignment</u> concept
- The <u>assign a slot</u> algorithm
- The *pre-insert*, *insert*, *append*, *replace*, *replace all*, *string replace all*, *remove*, and *adopt* algorithms for nodes
- The <u>descendant</u> concept
- The <u>insertion steps</u>, <u>removing steps</u>, <u>adopting steps</u>, and <u>children changed steps</u> hooks for elements
- The <u>change</u>, <u>append</u>, <u>remove</u>, <u>replace</u>, and <u>set value</u> algorithms for attributes
- The attribute change steps hook for attributes
- \bullet The <u>attribute list</u> concept
- The <u>data</u> of a text node and its <u>replace data</u> algorithm
- The *child text content* of a node
- The <u>descendant text content</u> of a node
- **Event** interface
- **Event** and derived interfaces constructor behavior
- **EventTarget** interface
- The activation behavior hook
- The $\underline{legacy\text{-}pre\text{-}activation\ behavior}$ hook
- The $\overline{legacy\text{-}canceled\text{-}activation\ behavior\ hook}$
- The $\underline{create\ an\ event}$ algorithm

- The *fire an event* algorithm
- The canceled flag
- The *dispatch* algorithm
- **EventInit** dictionary type
- *type* attribute
- An event's *target*
- *currentTarget* attribute
- **bubbles** attribute
- cancelable attribute
- *composed* attribute
- composed flag
- *isTrusted* attribute
- initEvent() method
- add an event listener
- addEventListener() method
- The remove an event listener and remove all event listeners algorithms
- **EventListener** callback interface
- The *type* of an event
- An event listener and its type and callback
- The <u>encoding</u> (herein the <u>character encoding</u>), <u>mode</u>, and <u>content type</u> of a **Document**
- The distinction between XML documents and HTML documents
- The terms quirks mode, limited-quirks mode, and no-quirks mode
- The algorithm to \underline{clone} a $\underline{\mathsf{Node}}$, and the concept of $\underline{cloning\ steps}$ used by that algorithm
- The concept of base URL change steps and the definition of what happens when an element is affected by a base URL change
- The concept of an element's *unique identifier (ID)*
- The concept of an element's <u>classes</u>
- The term *supported tokens*
- The concept of a DOM <u>range</u>, and the terms <u>start</u>, <u>end</u>, and <u>boundary point</u> as applied to ranges.
- The *create an element* algorithm
- ullet The <u>element interface</u> concept
- The concepts of *custom element state*, and of *defined* and *custom* elements
- An element's <u>namespace</u>, <u>namespace prefix</u>, <u>local name</u>, <u>custom element definition</u>, and is value
- <u>MutationObserver</u> interface and <u>mutation observers</u> in general

The following features are defined in $\it UIEvents$: [UIEVENTS]

- The *MouseEvent* interface
- The MouseEvent interface's relatedTarget attribute
- $\underline{\textit{MouseEventInit}}$ dictionary type
- The *FocusEvent* interface
- The FocusEvent interface's relatedTarget attribute

- The *UIEvent* interface
- The **UIEvent** interface's *view* attribute
- auxclick event
- *click* event
- *dblclick* event
- mousedown event
- mouseenter event
- mouseleave event
- *mousemove* event
- mouseout event
- *mouseover* event
- mouseup event
- wheel event
- **keydown** event
- *keypress* event
- *keyup* event

The following features are defined in *Touch Events*: [TOUCH]

- *Touch* interface
- *Touch point* concept
- **touchend** event

The following features are defined in *Pointer Events*: [POINTEREVENTS]

- **PointerEvent** interface
- fire a pointer event
- *pointerup* event
- pointercancel event

This specification sometimes uses the term *name* to refer to the event's <u>type</u>; as in, "an event named click" or "if the event name is **keypress**". The terms "name" and "type" for events are synonymous.

The following features are defined in DOM Parsing and Serialization: [DOMPARSING]

- innerHTML
- outerHTML

The following features are defined in Selection API: [SELECTION]

- selection
- <u>Selection</u>

User agents are encouraged to implement the features described in execCommand. [EXECCOMMAND]

The following parts of *Fullscreen API* are referenced from this specification, in part to define the rendering of **dialog** elements, and also to define how the Fullscreen API interacts with HTML: [FULLSCREEN]

- top layer (an ordered set) and its add operation
- requestFullscreen()
- run the fullscreen steps

High Resolution Time provides the <u>current high resolution time</u> and the **DOMHighResTimeStamp** typedef. [HRT]

File API

This specification uses the following features defined in File API: [FILEAPI]

- The **Blob** interface and its **type** attribute
- The *File* interface and its *name* and *lastModified* attributes
- The *FileList* interface
- The concept of a **Blob**'s *snapshot state*
- The concept of read errors
- Blob URL Store
- blob URL entry and its object and environment

Indexed Database API

This specification uses <u>cleanup Indexed Database transactions</u> defined by <u>Indexed Database API</u>. [INDEXEDDB]

Media Source Extensions

The following terms are defined in Media Source Extensions: [MEDIASOURCE]

- *MediaSource* interface
- detaching from a media element

Media Capture and Streams

The following terms are defined in Media Capture and Streams: [MEDIASTREAM]

• MediaStream interface

Reporting

The following terms are defined in *Reporting*: [REPORTING]

- Queue a report
- report type
- visible to ReportingObservers

XMLHttpRequest

The following features and terms are defined in XMLHttpRequest: [XHR]

- The XMLHttpRequest interface, and its responseXML attribute
- The <u>ProgressEvent</u> interface, and its <u>lengthComputable</u>, <u>loaded</u>, and <u>total</u> attributes
- The FormData interface
- The FormDataEntryValue type
- entry
- create an entry

Battery Status

The following features are defined in *Battery Status API*: [BATTERY]

• getBattery() method

Media Queries

Implementations must support $Media\ Queries$. The $\underline{< media\ -condition>}$ feature is defined therein. [MQ]

CSS modules

While support for CSS as a whole is not required of implementations of this specification (though it is encouraged, at least for web browsers), some features are defined in terms of specific CSS requirements.

When this specification requires that something be <u>parsed according to a particular CSS</u> <u>grammar</u>, the relevant algorithm in *CSS Syntax* must be followed, including error handling rules. [CSSSYNTAX]

For example, user agents are required to close all open constructs upon finding the end of a style sheet unexpectedly. Thus, when parsing the string "rgb(0,0,0")" (with a missing close-parenthesis) for a color value, the close parenthesis is implied by this error handling rule, and a value is obtained (the color 'black'). However, the similar construct "rgb(0,0")" (with both a missing parenthesis and a missing "blue" value) cannot be parsed, as closing the open construct does not result in a viable value.

To parse a CSS < color > value, given a string input with an optional element element, run these steps:

- 1. Let color be the result of parsing input as a CSS \leq color \geq . [CSSCOLOR]
- 2. If *color* is failure, then return failure.
- 3. If *color* is 'currentcolor', then:

- 1. If *element* is not given, then set *color* to opaque black.
- 2. Otherwise, set *color* to the computed value of the '<u>color'</u> property of element.
- 4. Return color.

The following terms and features are defined in Cascading Style Sheets (CSS): [CSS]

- viewport
- line box
- out-of-flow
- in-flow
- collapsing margins
- containing block
- inline box
- block box
- The 'top', 'bottom', 'left', and 'right' properties
- The <u>'float'</u> property
- The *'clear'* property
- The 'width' property
- The *height* property
- The 'max-width' property
- The 'max-height' property
- The *line-height* property
- The 'vertical-align' property
- The 'content' property
- The 'inline-block' value of the 'display' property
- The *visibility* property

The basic version of the <u>'display'</u> property is defined in *CSS*, and the property is extended by other CSS modules. [CSS] [CSSRUBY] [CSSTABLE]

The following terms and features are defined in CSS Box Model: [CSSBOX]

- content area
- content box
- border box
- margin box
- border edge
- margin edge
- The 'margin-top', 'margin-bottom', 'margin-left', and 'margin-right' properties
- The 'padding-top', 'padding-bottom', 'padding-left', and 'padding-right' properties

The following features are defined in CSS Logical Properties: [CSSLOGICAL]

• The 'margin-block-start', 'margin-block-end', 'margin-inline-start', and 'margin-inline-end' properties

- The 'padding-block-start', 'padding-block-end', 'padding-inline-start', and 'padding-inline-end' properties
- The 'border-block-start-width' property
- The 'block-size' property
- The 'inline-size' property
- The 'inset-block-start' property
- The 'inset-block-end' property

The following terms and features are defined in CSS Color: [CSSCOLOR]

- named color
- <*color*>
- The 'color' property
- The 'currentcolor' value
- opaque black
- transparent black
- 'srgb' color space
- 'display-p3' color space
- 'relative-colorimetric' rendering intent

The following terms are defined in CSS Images: [CSSIMAGES]

- default object size
- intrinsic dimensions
- intrinsic height
- intrinsic width
- The 'image-orientation' property
- 'conic-gradient'
- The 'object-fit' property

The term <u>paint source</u> is used as defined in CSS Images Level 4 to define the interaction of certain HTML elements with the CSS 'element()' function. [CSSIMAGES4]

The following features are defined in CSS Backgrounds and Borders: [CSSBG]

- The 'background-color' property
- The 'background-image' property
- The *border-radius* property

CSS Backgrounds and Borders also defines the following border properties: [CSSBG]

Border properties

	Top	Bottom	Left	Right
Width	'border-top-width'	'border-bottom-width'	'border-left-width'	'border-right-width'
Style	'border-top-style'	'border-bottom-style'	'border-left-style'	'border-right-style'
Color	'border-top-color'	'border-bottom-color'	'border-left-color'	'border-right-color'

The following features are defined in CSS Box Alignment: [CSSALIGN]

- The 'align-content' property
- The 'align-items' property
- The *'align-self'* property
- The *'justify-self'* property
- The 'justify-content' property
- The 'justify-items' property

The following terms and features are defined in CSS Display: [CSSDISPLAY]

- outer display type
- inner display type
- block-level
- block container
- formatting context
- block formatting context
- inline formatting context
- replaced element
- CSS box

The following features are defined in CSS Flexible Box Layout: [CSSFLEXBOX]

- The 'flex-direction' property
- The <u>'flex-wrap'</u> property

The following terms and features are defined in CSS Fonts: [CSSFONTS]

- first available font
- The 'font-family' property
- The *font-weight* property
- The 'font-size' property
- The 'font' property
- The 'font-kerning' property
- The *font-stretch* property
- The 'font-variant-caps' property
- The 'small-caps' value
- The 'all-small-caps' value
- The 'petite-caps' value
- The 'all-petite-caps' value
- The 'unicase' value
- The 'titling-caps' value
- The *'ultra-condensed'* value
- The 'extra-condensed' value
- The 'condensed' value
- The 'semi-condensed' value
- The 'semi-expanded' value

- The 'expanded' value
- The 'extra-expanded' value
- The 'ultra-expanded' value

The following features are defined in CSS Grid Layout: [CSSGRID]

- The 'grid-auto-columns' property
- The 'grid-auto-flow' property
- The *'grid-auto-rows'* property
- The 'grid-column-gap' property
- The 'grid-row-gap' property
- The *'grid-template-areas'* property
- The *'grid-template-columns'* property
- The 'grid-template-rows' property

The following terms are defined in CSS Inline Layout: [CSSINLINE]

- alphabetic baseline
- ascent metric
- descent metric
- hanging baseline
- ideographic-under baseline

The following terms and features are defined in CSS Intrinsic & Extrinsic Sizing: [CSSSIZING]

- fit-content inline size
- *'aspect-ratio'* property

The following features are defined in CSS Lists and Counters. [CSSLISTS]

- list item
- The 'counter-reset' property
- The 'counter-set' property
- The 'list-style-type' property

The following features are defined in CSS Overflow. [CSSOVERFLOW]

- The 'overflow' property and its 'hidden' value
- The <u>'text-overflow'</u> property
- The term *scroll container*

The following terms and features are defined in CSS Positioned Layout: [CSSPOSITION]

- absolutely-positioned
- The 'position' property and its 'static' value

The following features are defined in CSS Multi-column Layout. [CSSMULTICOL]

- The 'column-count' property
- The 'column-fill' property
- The *column-gap* property
- The 'column-rule' property
- The 'column-width' property

The 'ruby-base' value of the 'display' property is defined in CSS Ruby Layout. [CSSRUBY]

The following features are defined in CSS Table: [CSSTABLE]

- The 'border-spacing' property
- The 'border-collapse' property
- The <u>'table-cell'</u>, <u>'table-row'</u>, <u>'table-caption'</u>, and <u>'table'</u> values of the <u>'display'</u> property

The following features are defined in CSS Text: [CSSTEXT]

- The 'text-transform' property
- The 'white-space' property
- The 'text-align' property
- The 'letter-spacing' property
- The 'word-spacing' property

The following features are defined in CSS Writing Modes: [CSSWM]

- The 'direction' property
- The <u>'unicode-bidi'</u> property
- The block flow direction, block axis, inline axis, block size, inline size, block-start, block-end, inline-start, inline-end, line-left, and line-right concepts

The following features are defined in CSS Basic User Interface: [CSSUI]

- \bullet The <u>'outline'</u> property
- The <u>'cursor'</u> property
- The <u>'appearance'</u> property

The algorithm to <u>update animations and send events</u> is defined in *Web Animations*. [WEBANIMATIONS].

Implementations that support scripting must support the CSS Object Model. The following features and terms are defined in the CSSOM specifications: [CSSOM] [CSSOMVIEW]

- *Screen* interface
- *LinkStyle* interface
- **CSSStyleD**eclaration interface
- *style* IDL attribute
- cssText attribute of CSSStyleDeclaration
- *StyleSheet* interface

- *CSSStyleSheet* inteface
- create a CSS style sheet
- remove a CSS style sheet
- associated CSS style sheet
- create a constructed CSSStyleSheet
- synchronously replace the rules of a CSSStyleSheet
- CSS style sheets and their properties:
 - type
 - location
 - parent CSS style sheet
 - owner node
 - owner CSS rule
 - media
 - title
 - alternate flag
 - disabled flag
 - CSS rules
 - origin-clean flag
- CSS style sheet set
- CSS style sheet set name
- preferred CSS style sheet set name
- change the preferred CSS style sheet set name
- Serializing a CSS value
- run the resize steps
- run the scroll steps
- evaluate media queries and report changes
- Scroll an element into view
- Scroll to the beginning of the document
- The *resize* event
- The *scroll* event
- set up browsing context features

The following features and terms are defined in CSS Syntax: [CSSSYNTAX]

- conformant style sheet
- parse a list of component values
- parse a comma-separated list of component values
- component value
- environment encoding
- <whitespace-token>

The following terms are defined in *Selectors*: [SELECTORS]

- type selector
- attribute selector
- pseudo-class
- :focus-visible pseudo-class

The following features are defined in CSS Values and Units: [CSSVALUES]

- <*length*>
- The 'em' unit
- The 'ex' unit
- The 'vw' unit
- The 'in' unit
- The px' unit
- The pt' unit
- The 'attr()' function
- The math functions

The term *style attribute* is defined in *CSS Style Attributes*. [CSSATTR]

The following terms are defined in the CSS Cascading and Inheritance: [CSSCASCADE]

- specified value
- computed value
- used value

The <u>CanvasRenderingContext2D</u> object's use of fonts depends on the features described in the CSS *Fonts* and *Font Loading* specifications, including in particular *FontFace* objects and the *font source* concept. [CSSFONTS] [CSSFONTLOAD]

The following interfaces and terms are defined in Geometry Interfaces: [GEOMETRY]

- $\underline{\textit{DOMMatrix}}$ interface, and associated $\underline{m11 \ element}$, $\underline{m12 \ element}$, $\underline{m21 \ element}$,
- DOMMatrix2DInit and DOMMatrixInit dictionaries
- The create a DOMMatrix from a dictionary and create a DOMMatrix from a 2D dictionary algorithms for DOMMatrix2DInit or DOMMatrixInit
- The **DOMPointInit** dictionary, and associated x and y members

The following terms are defined in the CSS Scoping: [CSSSCOPING]

• flat tree

The following terms and features are defined in CSS Color Adjustment: [CSSCOLORADJUST]

- 'color-scheme'
- page's supported color-schemes

The following term is defined in CSS Pseudo-Elements: [CSSPSEUDO]

• '::file-selector-button'

The following term is defined in CSS Containment: [CSSCONTAIN]

• skips its contents

Intersection Observer

The following term is defined in *Intersection Observer*: [INTERSECTIONOBSERVER]

- run the update intersection observations steps
- IntersectionObserver
- IntersectionObserverInit
- observe
- unobserve
- isIntersecting
- target

WebGL

The following interfaces are defined in the WebGL specifications: [WEBGL]

- WebGLRenderingContext interface
- WebGL2RenderingContext interface
- WebGLContextAttributes dictionary

WebGPU

The following interfaces are defined in WebGPU: [WEBGPU]

• *GPUCanvasContext* interface

WebVTT

Implementations may support WebVTT as a text track format for subtitles, captions, metadata, etc., for media resources. [WEBVTT]

The following terms, used in this specification, are defined in WebVTT:

- WebVTT file
- WebVTT file using cue text
- WebVTT file using only nested cues
- WebVTT parser
- The rules for updating the display of WebVTT text tracks
- The WebVTT text track cue writing direction
- *VTTCue* interface

The WebSocket protocol

The following terms are defined in Fetch: [FETCH]

• establish a WebSocket connection

The following terms are defined in *The WebSocket protocol*: [WSP]

- the WebSocket connection is established
- extensions in use
- subprotocol in use
- a WebSocket message has been received
- send a WebSocket Message
- fail the WebSocket connection
- close the WebSocket connection
- start the WebSocket closing handshake
- the WebSocket closing handshake is started
- the WebSocket connection is closed (possibly cleanly)
- the WebSocket connection close code
- the WebSocket connection close reason
- Sec-WebSocket-Protocol field

ARIA

The *role* attribute is defined in *Accessible Rich Internet Applications (ARIA)*, as are the following roles: [ARIA]

- button
- presentation

In addition, the following aria-* content attributes are defined in ARIA: [ARIA]

- aria-checked
- aria-describedby
- aria-disabled
- aria-label

Finally, the following terms are defined ARIA: [ARIA]

- role
- accessible name
- The <u>ARIAMixin</u> interface, with its associated <u>ARIAMixin getter steps</u> and <u>ARIAMixin setter steps</u> hooks

Content Security Policy

The following terms are defined in *Content Security Policy*: [CSP]

- Content Security Policy
- disposition
- directive set
- Content Security Policy directive
- CSP list

- The Content Security Policy syntax
- enforce the policy
- The parse a serialized Content Security Policy algorithm
- The Run CSP initialization for a Document algorithm
- The Run CSP initialization for a global object algorithm
- The Should element's inline behavior be blocked by Content Security Policy? algorithm
- The Should navigation request of type be blocked by Content Security Policy? algorithm
- The Should navigation response to navigation request of type in target be blocked by Content Security Policy? algorithm
- The report-uri directive
- The EnsureCSPDoesNotBlockStringCompilation abstract operation
- The *Is base allowed for Document?* algorithm
- The frame-ancestors directive
- The sandbox directive
- The contains a header-delivered Content Security Policy property.
- The Parse a response's Content Security Policies algorithm.

Service Workers

The following terms are defined in Service Workers: [SW]

- active worker
- client message queue
- control
- handle fetch
- match service worker registration
- service worker
- service worker client
- ServiceWorker interface
- ServiceWorkerContainer interface
- ServiceWorkerGlobalScope interface

Secure Contexts

The following algorithms are defined in Secure Contexts: [SECURE-CONTEXTS]

• *Is url potentially trustworthy?*

Permissions Policy

The following terms are defined in *Permissions Policy*: [PERMISSIONSPOLICY]

- permissions policy
- policy-controlled feature
- container policy
- serialized permissions policy

- default allowlist
- The creating a permissions policy algorithm
- The creating a permissions policy from a response algorithm
- The is feature enabled by policy for origin algorithm
- The process permissions policy attributes algorithm

Payment Request API

The following feature is defined in Payment Request API: [PAYMENTREQUEST]

• PaymentRequest interface

MathML

While support for MathML as a whole is not required by this specification (though it is encouraged, at least for web browsers), certain features depend upon small parts of MathML being implemented. [MATHML]

The following features are defined in Mathematical Markup Language (MathML):

- MathML annotation-xml element
- MathML math element
- MathML merror element
- MathML mi element
- MathML mn element
- MathML mo element
- MathML ms element
- MathML mtext element

SVG

While support for SVG as a whole is not required by this specification (though it is encouraged, at least for web browsers), certain features depend upon parts of SVG being implemented.

User agents that implement SVG must implement the SVG 2 specification, and not any earlier revisions.

The following features are defined in the SVG 2 specification: [SVG]

- **SVGElement** interface
- SVGImageElement interface
- **SVGScriptElement** interface
- **SVGSVGElement** interface
- *SVG* a element
- *SVG desc* element
- *SVG* foreign0bject element

- *SVG* image element
- *SVG script* element
- *SVG* **s***vg* element
- *SVG title* element
- *SVG use* element
- *SVG* text-rendering property

Filter Effects

The following feature is defined in *Filter Effects*: [FILTERS]

<filter-value-list>

Cooperative Scheduling of Background Tasks

The following features are defined in *Cooperative Scheduling of Background Tasks*: [REQUESTIDLECALLBACK]

- requestIdleCallback()
- start an idle period algorithm

Storage

The following terms are defined in *Storage*: [STORAGE]

- obtain a local storage bottle map
- obtain a session storage bottle map
- storage proxy map
- legacy-clone a browsing session storage shed

Web App Manifest

The following features are defined in Web App Manifest: [MANIFEST]

- application manifest
- installed web application
- process the manifest

WebCodecs

The following features are defined in WebCodecs: [WEBCODECS]

- *VideoFrame* interface.
- [[display width]]
- [[display height]]

WebDriver BiDi

The following terms are defined in WebDriver BiDi: [WEBDRIVERBIDI]

- WebDriver BiDi navigation status
- navigation status id
- navigation status status
- navigation status canceled
- navigation status pending
- navigation status complete
- navigation status url
- WebDriver BiDi navigation started
- WebDriver BiDi navigation aborted
- WebDriver BiDi navigation failed
- WebDriver BiDi download started
- WebDriver BiDi fragment navigated
- WebDriver BiDi DOM content loaded
- WebDriver BiDi load complete

UUID

The following terms are defined in *uuid*: [UUID]

• generating a random UUID

This specification does not *require* support of any particular network protocol, style sheet language, scripting language, or any of the DOM specifications beyond those required in the list above. However, the language described by this specification is biased towards CSS as the styling language, JavaScript as the scripting language, and HTTP as the network protocol, and several features assume that those languages and protocols are in use.

A user agent that implements the HTTP protocol must implement HTTP State Management Mechanism (Cookies) as well. [HTTP] [COOKIES]

This specification might have certain additional requirements on character encodings, image formats, audio formats, and video formats in the respective sections.

2.1.10 Extensibility

Vendor-specific proprietary user agent extensions to this specification are strongly discouraged. Documents must not use such extensions, as doing so reduces interoperability and fragments the user base, allowing only users of specific user agents to access the content in question.

All extensions must be defined so that the use of extensions neither contradicts nor causes the non-conformance of functionality defined in the specification.

For example, while strongly discouraged from doing so, an implementation could add a new

IDL attribute "typeTime" to a control that returned the time it took the user to select the current value of a control (say). On the other hand, defining a new control that appears in a form's elements array would be in violation of the above requirement, as it would violate the definition of elements given in this specification.

When vendor-neutral extensions to this specification are needed, either this specification can be updated accordingly, or an extension specification can be written that overrides the requirements in this specification. When someone applying this specification to their activities decides that they will recognize the requirements of such an extension specification, it becomes an applicable specification for the purposes of conformance requirements in this specification.

Someone could write a specification that defines any arbitrary byte stream as conforming, and then claim that their random junk is conforming. However, that does not mean that their random junk actually is conforming for everyone's purposes: if someone else decides that that specification does not apply to their work, then they can quite legitimately say that the aforementioned random junk is just that, junk, and not conforming at all. As far as conformance goes, what matters in a particular community is what that community agrees is applicable.

User agents must treat elements and attributes that they do not understand as semantically neutral; leaving them in the DOM (for DOM processors), and styling them according to CSS (for CSS processors), but not inferring any meaning from them.

When support for a feature is disabled (e.g. as an emergency measure to mitigate a security problem, or to aid in development, or for performance reasons), user agents must act as if they had no support for the feature whatsoever, and as if the feature was not mentioned in this specification. For example, if a particular feature is accessed via an attribute in a Web IDL interface, the attribute itself would be omitted from the objects that implement that interface — leaving the attribute on the object but making it return null or throw an exception is insufficient.

2.1.11 Interactions with XPath and XSLT

First, remove this paragraph:

A <u>QName</u> in the node test is expanded into an <u>expanded-name</u> using the namespace declarations from the expression context. This is the same way expansion is done for element type names in start and end-tags except that the default namespace declared with **xmlns** is not used: if the <u>QName</u> does not have a prefix, then the namespace URI is null (this is the same way attribute names are expanded). It is an error if the <u>QName</u> has a prefix for which there is no namespace declaration in the expression context.

Then, insert in its place the following:

A QName in the node test is expanded into an expanded-name using the namespace declarations from the expression context. If the QName has a prefix, then there must be a namespace declaration for this prefix in the expression context, and the corresponding namespace URI is the one that is associated with this prefix. It is an error if the QName has a prefix for which there is no namespace declaration in the expression context.

If the QName has no prefix and the principal node type of the axis is element, then the default element namespace is used. Otherwise if the QName has no prefix, the namespace URI is null. The default element namespace is a member of the context for the XPath expression. The value of the default element namespace when executing an XPath expression through the DOM3 XPath API is determined in the following way:

- 1. If the context node is from an HTML DOM, the default element namespace is "http://www.w3.org/1999/xhtml".
- 2. Otherwise, the default element namespace URI is null.

This is equivalent to adding the default element namespace feature of XPath 2.0 to XPath 1.0, and using the HTML namespace as the default element namespace for HTML documents. It is motivated by the desire to have implementations be compatible with legacy HTML content while still supporting the changes that this specification introduces to HTML regarding the namespace used for HTML elements, and by the desire to use XPath 1.0 rather than XPath 2.0.

This change is a <u>willful violation</u> of the XPath 1.0 specification, motivated by desire to have implementations be compatible with legacy content while still supporting the changes that this specification introduces to HTML regarding which namespace is used for HTML elements.

[XPATH10]

XSLT 1.0 processors outputting to a DOM when the output method is "html" (either explicitly or via the defaulting rule in XSLT 1.0) are affected as follows:

If the transformation program outputs an element in no namespace, the processor must, prior to constructing the corresponding DOM element node, change the namespace of the element to the <u>HTML namespace</u>, <u>ASCII-lowercase</u> the element's local name, and <u>ASCII-lowercase</u> the names of any non-namespaced attributes on the element.

This requirement is a <u>willful violation</u> of the XSLT 1.0 specification, required because this specification changes the namespaces and case-sensitivity rules of HTML in a manner that would otherwise be incompatible with DOM-based XSLT transformations. (Processors that serialize the output are unaffected.) [XSLT10]

<u>parser</u> infrastructure (for example, whether an XSLT processor acts as if it puts any elements into a <u>stack of open elements</u>). However, XSLT processors must <u>stop parsing</u> if they successfully complete, and must <u>update the current document readiness</u> first to "interactive" and then to "complete" if they are aborted.

This specification does not specify how XSLT interacts with the <u>navigation</u> algorithm, how it fits in with the <u>event loop</u>, nor how error pages are to be handled (e.g. whether XSLT errors are to replace an incremental XSLT output, or are rendered inline, etc.).

There are also additional non-normative comments regarding the interaction of XSLT and HTML in the script element section, and of XSLT, XPath, and HTML in the template element section.

2.2 Policy-controlled features

This document defines the following policy-controlled features:

MDN

Headers/Feature-Policy/autoplay

Firefox \$\mathbb{O}\$ 65+SafariNoChrome 64+

Opera51+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android 65+Safari iOSNoChrome Android 64+WebView Android 64+Samsung Internet 9.0+Opera Android 47+

Headers/Feature-Policy/document-domain

Firefox (1) 65+SafariNoChrome 77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

- "autoplay", which has a <u>default allowlist</u> of 'self'.
- "cross-origin-isolated", which has a default allowlist of 'self'.
- "document-domain", which has a default allowlist of *.

2.3 Common microsyntaxes

There are various places in HTML that accept particular data types, such as dates or numbers. This section describes what the conformance criteria for content in those formats is, and how to parse them.

Implementers are strongly urged to carefully examine any third-party libraries they might consider using to implement the parsing of syntaxes described below. For example, date libraries are likely to implement error handling behavior that differs from what is required in this specification, since error-handling behavior is often not defined in specifications that describe date syntaxes similar to those used in this specification, and thus implementations tend to vary greatly in how they handle errors.

2.3.1 Common parser idioms

Some of the micro-parsers described below follow the pattern of having an *input* variable that holds the string being parsed, and having a *position* variable pointing at the next character to parse in *input*.

2.3.2 Boolean attributes

A number of attributes are *boolean attributes*. The presence of a boolean attribute on an element represents the true value, and the absence of the attribute represents the false value.

If the attribute is present, its value must either be the empty string or a value that is an ASCII case-insensitive match for the attribute's canonical name, with no leading or trailing whitespace.

The values "true" and "false" are not allowed on boolean attributes. To represent a false value, the attribute has to be omitted altogether.

Here is an example of a checkbox that is checked and disabled. The <u>checked</u> and <u>disabled</u> attributes are the boolean attributes.

<label><input type=checkbox checked name=cheese disabled> Cheese</label>

This could be equivalently written as this:

<label><input type=checkbox checked=checked name=cheese disabled=disabled> Ch

You can also mix styles; the following is still equivalent:

<label><input type='checkbox' checked name=cheese disabled=""> Cheese</label>

2.3.3 Keywords and enumerated attributes

Some attributes are defined as taking one of a finite set of keywords. Such attributes are called enumerated attributes. The keywords are each defined to map to a particular state (several keywords might map to the same state, in which case some of the keywords are synonyms of each other; additionally, some of the keywords can be said to be non-conforming, and are only in the specification for historical reasons). In addition, two default states can be given. The first is the invalid value default, the second is the missing value default.

If an enumerated attribute is specified, the attribute's value must be an <u>ASCII case-insensitive</u> match for one of the given keywords that are not said to be non-conforming, with no leading or trailing whitespace.

When the attribute is specified, if its value is an ASCII case-insensitive match for one of the given keywords then that keyword's state is the state that the attribute represents. If the attribute value matches none of the given keywords, but the attribute has an <u>invalid value</u> <u>default</u>, then the attribute represents that state. Otherwise, there is no default, and invalid values mean that there is no state represented.

When the attribute is *not* specified, if there is a <u>missing value default</u> state defined, then that is the state represented by the (missing) attribute. Otherwise, the absence of the attribute means that there is no state represented.

The empty string can be a valid keyword.

2.3.4 Numbers

2.3.4.1 Signed integers

A string is a *valid integer* if it consists of one or more $\underline{\text{ASCII digits}}$, optionally prefixed with a U+002D HYPHEN-MINUS character (-).

A <u>valid integer</u> without a U+002D HYPHEN-MINUS (-) prefix represents the number that is represented in base ten by that string of digits. A <u>valid integer</u> with a U+002D HYPHEN-MINUS (-) prefix represents the number represented in base ten by the string of digits that follows the U+002D HYPHEN-MINUS, subtracted from zero.

The *rules for parsing integers* are as given in the following algorithm. When invoked, the steps must be followed in the order given, aborting at the first step that returns a value. This algorithm will return either an integer or an error.

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Let sign have the value "positive".
- 4. Skip ASCII whitespace within input given position.
- 5. If position is past the end of input, return an error.
- 6. If the character indicated by *position* (the first character) is a U+002D HYPHEN-MINUS character (-):
 - 1. Let sign be "negative".
 - 2. Advance position to the next character.
 - 3. If position is past the end of input, return an error.

Otherwise, if the character indicated by *position* (the first character) is a U+002B PLUS SIGN character (+):

- 1. Advance *position* to the next character. (The "+" is ignored, but it is not conforming.)
- 2. If position is past the end of input, return an error.
- 7. If the character indicated by *position* is not an ASCII digit, then return an error.
- 8. <u>Collect a sequence of code points</u> that are <u>ASCII digits</u> from *input* given *position*, and interpret the resulting sequence as a base-ten integer. Let *value* be that integer.
- 9. If sign is "positive", return value, otherwise return the result of subtracting value from zero.

2.3.4.2 Non-negative integers

A string is a valid non-negative integer if it consists of one or more ASCII digits.

A <u>valid non-negative integer</u> represents the number that is represented in base ten by that string of digits.

The rules for parsing non-negative integers are as given in the following algorithm. When invoked, the steps must be followed in the order given, aborting at the first step that returns a value. This algorithm will return either zero, a positive integer, or an error.

- 1. Let *input* be the string being parsed.
- 2. Let value be the result of parsing input using the rules for parsing integers.
- 3. If *value* is an error, return an error.
- 4. If *value* is less than zero, return an error.
- 5. Return value.

2.3.4.3 Floating-point numbers

A string is a valid floating-point number if it consists of:

- 1. Optionally, a U+002D HYPHEN-MINUS character (-).
- 2. One or both of the following, in the given order:
 - 1. A series of one or more ASCII digits.
 - 2. Both of the following, in the given order:
 - 1. A single U+002E FULL STOP character (.).
 - 2. A series of one or more ASCII digits.
- 3. Optionally:
 - 1. Either a U+0065 LATIN SMALL LETTER E character (e) or a U+0045 LATIN

- CAPITAL LETTER E character (E).
- 2. Optionally, a U+002D HYPHEN-MINUS character (-) or U+002B PLUS SIGN character (+).
- 3. A series of one or more ASCII digits.

A <u>valid floating-point number</u> represents the number obtained by multiplying the significand by ten raised to the power of the exponent, where the significand is the first number, interpreted as base ten (including the decimal point and the number after the decimal point, if any, and interpreting the significand as a negative number if the whole string starts with a U+002D HYPHEN-MINUS character (-) and the number is not zero), and where the exponent is the number after the E, if any (interpreted as a negative number if there is a U+002D HYPHEN-MINUS character (-) between the E and the number and the number is not zero, or else ignoring a U+002B PLUS SIGN character (+) between the E and the number if there is one). If there is no E, then the exponent is treated as zero.

The Infinity and Not-a-Number (NaN) values are not valid floating-point numbers.

The <u>valid floating-point number</u> concept is typically only used to restrict what is allowed for authors, while the user agent requirements use the <u>rules for parsing floating-point number values</u> below (e.g., the <u>max</u> attribute of the <u>progress</u> element). However, in some cases the user agent requirements include checking if a string is a <u>valid floating-point number</u> (e.g., the <u>value sanitization algorithm</u> for the <u>Number</u> state of the <u>input</u> element, or the <u>parse a srcset attribute algorithm</u>).

The best representation of the number n as a floating-point number is the string obtained from running $\underline{\text{ToString}}(n)$. The abstract operation $\underline{\text{ToString}}$ is not uniquely determined. When there are multiple possible strings that could be obtained from $\underline{\text{ToString}}$ for a particular value, the user agent must always return the same string for that value (though it may differ from the value used by other user agents).

The rules for parsing floating-point number values are as given in the following algorithm. This algorithm must be aborted at the first step that returns something. This algorithm will return either a number or an error.

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Let *value* have the value 1.
- 4. Let divisor have the value 1.
- 5. Let exponent have the value 1.
- 6. Skip ASCII whitespace within input given position.
- 7. If *position* is past the end of *input*, return an error.

- 8. If the character indicated by position is a U+002D HYPHEN-MINUS character (-):
 - 1. Change value and divisor to -1.
 - 2. Advance position to the next character.
 - 3. If position is past the end of input, return an error.

Otherwise, if the character indicated by position (the first character) is a U+002B PLUS SIGN character (+):

- 1. Advance *position* to the next character. (The "+" is ignored, but it is not conforming.)
- 2. If position is past the end of input, return an error.
- 9. If the character indicated by *position* is a U+002E FULL STOP (.), and that is not the last character in *input*, and the character after the character indicated by *position* is an ASCII digit, then set *value* to zero and jump to the step labeled *fraction*.
- 10. If the character indicated by *position* is not an ASCII digit, then return an error.
- 11. <u>Collect a sequence of code points</u> that are <u>ASCII digits</u> from *input* given *position*, and interpret the resulting sequence as a base-ten integer. Multiply *value* by that integer.
- 12. If position is past the end of input, jump to the step labeled conversion.
- 13. Fraction: If the character indicated by position is a U+002E FULL STOP (.), run these substeps:
 - 1. Advance position to the next character.
 - 2. If position is past the end of input, or if the character indicated by position is not an ASCII digit, U+0065 LATIN SMALL LETTER E (e), or U+0045 LATIN CAPITAL LETTER E (E), then jump to the step labeled conversion.
 - 3. If the character indicated by *position* is a U+0065 LATIN SMALL LETTER E character (e) or a U+0045 LATIN CAPITAL LETTER E character (E), skip the remainder of these substeps.
 - 4. Fraction loop: Multiply divisor by ten.
 - 5. Add the value of the character indicated by *position*, interpreted as a base-ten digit (0..9) and divided by *divisor*, to *value*.
 - 6. Advance position to the next character.
 - 7. If position is past the end of input, then jump to the step labeled conversion.
 - 8. If the character indicated by *position* is an <u>ASCII digit</u>, jump back to the step labeled *fraction loop* in these substeps.

- 14. If the character indicated by position is U+0065 (e) or a U+0045 (E), then:
 - 1. Advance position to the next character.
 - 2. If position is past the end of input, then jump to the step labeled conversion.
 - 3. If the character indicated by position is a U+002D HYPHEN-MINUS character (-):
 - 1. Change exponent to -1.
 - 2. Advance position to the next character.
 - 3. If *position* is past the end of *input*, then jump to the step labeled *conversion*.

Otherwise, if the character indicated by *position* is a U+002B PLUS SIGN character (+):

- 1. Advance position to the next character.
- 2. If *position* is past the end of *input*, then jump to the step labeled *conversion*.
- 4. If the character indicated by *position* is not an <u>ASCII digit</u>, then jump to the step labeled *conversion*.
- 5. Collect a sequence of code points that are ASCII digits from input given position, and interpret the resulting sequence as a base-ten integer. Multiply exponent by that integer.
- 6. Multiply value by ten raised to the exponentth power.
- 15. Conversion: Let S be the set of finite IEEE 754 double-precision floating-point values except -0, but with two special values added: 2^{1024} and -2^{1024} .
- 16. Let rounded-value be the number in S that is closest to value, selecting the number with an even significand if there are two equally close values. (The two special values 2^{1024} and -2^{1024} are considered to have even significands for this purpose.)
- 17. If rounded-value is 2^{1024} or -2^{1024} , return an error.
- 18. Return rounded-value.

2.3.4.4 Percentages and lengths

The rules for parsing dimension values are as given in the following algorithm. When invoked, the steps must be followed in the order given, aborting at the first step that returns a value.

This algorithm will return either a number greater than or equal to 0.0, or failure; if a number is returned, then it is further categorized as either a percentage or a length.

- 1. Let *input* be the string being parsed.
- 2. Let position be a position variable for input, initially pointing at the start of input.
- 3. Skip ASCII whitespace within input given position.
- 4. If *position* is past the end of *input* or the code point at *position* within *input* is not an ASCII digit, then return failure.
- 5. <u>Collect a sequence of code points</u> that are <u>ASCII digits</u> from *input* given *position*, and interpret the resulting sequence as a base-ten integer. Let *value* be that number.
- 6. If position is past the end of input, then return value as a length.
- 7. If the code point at position within input is U+002E (.), then:
 - 1. Advance position by 1.
 - 2. If *position* is past the end of *input* or the code point at *position* within *input* is not an ASCII digit, then return the <u>current dimension value</u> with value, input, and *position*.
 - 3. Let divisor have the value 1.
 - 4. While true:
 - 1. Multiply divisor by ten.
 - 2. Add the value of the code point at *position* within *input*, interpreted as a base-ten digit (0..9) and divided by *divisor*, to *value*.
 - 3. Advance position by 1.
 - 4. If position is past the end of input, then return value as a length.
 - 5. If the code point at *position* within *input* is not an ASCII digit, then break.
- 8. Return the current dimension value with value, input, and position.

The current dimension value, given value, input, and position, is determined as follows:

- 1. If position is past the end of input, then return value as a length.
- 2. If the code point at position within input is U+0025 (%), then return value as a

percentage.

3. Return value as a length.

2.3.4.5 Nonzero percentages and lengths

The rules for parsing nonzero dimension values are as given in the following algorithm. When invoked, the steps must be followed in the order given, aborting at the first step that returns a value. This algorithm will return either a number greater than 0.0, or an error; if a number is returned, then it is further categorized as either a percentage or a length.

- 1. Let *input* be the string being parsed.
- 2. Let value be the result of parsing input using the rules for parsing dimension values.
- 3. If value is an error, return an error.
- 4. If *value* is zero, return an error.
- 5. If value is a percentage, return value as a percentage.
- 6. Return value as a length.

2.3.4.6 Lists of floating-point numbers

A valid list of floating-point numbers is a number of valid floating-point numbers separated by U+002C COMMA characters, with no other characters (e.g. no ASCII whitespace). In addition, there might be restrictions on the number of floating-point numbers that can be given, or on the range of values allowed.

The rules for parsing a list of floating-point numbers are as follows:

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Let *numbers* be an initially empty list of floating-point numbers. This list will be the result of this algorithm.
- 4. Collect a sequence of code points that are ASCII whitespace, U+002C COMMA, or U+003B SEMICOLON characters from input given position. This skips past any leading delimiters.
- 5. While *position* is not past the end of *input*:
 - 1. Collect a sequence of code points that are not ASCII whitespace, U+002C COMMA, U+003B SEMICOLON, ASCII digits, U+002E FULL STOP, or U+002D HYPHEN-MINUS characters from input given position. This skips past leading

garbage.

- 2. Collect a sequence of code points that are not ASCII whitespace, U+002C COMMA, or U+003B SEMICOLON characters from input given position, and let unparsed number be the result.
- 3. Let *number* be the result of parsing *unparsed number* using the <u>rules for parsing</u> floating-point number values.
- 4. If number is an error, set number to zero.
- 5. Append number to numbers.
- 6. Collect a sequence of code points that are ASCII whitespace, U+002C COMMA, or U+003B SEMICOLON characters from input given position. This skips past the delimiter.
- 6. Return numbers.

2.3.4.7 Lists of dimensions

The rules for parsing a list of dimensions are as follows. These rules return a list of zero or more pairs consisting of a number and a unit, the unit being one of percentage, relative, and absolute.

- 1. Let raw input be the string being parsed.
- 2. If the last character in raw input is a U+002C COMMA character (,), then remove that character from raw input.
- 3. Split the string raw input on commas. Let raw tokens be the resulting list of tokens.
- 4. Let result be an empty list of number/unit pairs.
- 5. For each token in raw tokens, run the following substeps:
 - 1. Let *input* be the token.
 - 2. Let position be a pointer into input, initially pointing at the start of the string.
 - 3. Let *value* be the number 0.
 - 4. Let unit be absolute.
 - 5. If *position* is past the end of *input*, set *unit* to *relative* and jump to the last substep.
 - 6. If the character at *position* is an <u>ASCII digit</u>, <u>collect a sequence of code points</u> that are <u>ASCII digits</u> from *input* given *position*, interpret the resulting sequence

as an integer in base ten, and increment value by that integer.

- 7. If the character at position is U+002E (.), then:
 - 1. Collect a sequence of code points consisting of ASCII whitespace and ASCII digits from *input* given *position*. Let s be the resulting sequence.
 - 2. Remove all ASCII whitespace in s.
 - 3. If s is not the empty string, then:
 - 1. Let length be the number of characters in s (after the spaces were removed).
 - 2. Let fraction be the result of interpreting s as a base-ten integer, and then dividing that number by 10^{length} .
 - 3. Increment value by fraction.
- 8. Skip ASCII whitespace within input given position.
- 9. If the character at position is a U+0025 PERCENT SIGN character (%), then set unit to percentage.
 - Otherwise, if the character at position is a U+002A ASTERISK character (*), then set unit to relative.
- 10. Add an entry to result consisting of the number given by value and the unit given by unit.
- 6. Return the list result.

2.3.5 Dates and times

In the algorithms below, the *number of days in month month of year year* is: 31 if *month* is 1, 3, 5, 7, 8, 10, or 12; 30 if *month* is 4, 6, 9, or 11; 29 if *month* is 2 and *year* is a number divisible by 400, or if *year* is a number divisible by 4 but not by 100; and 28 otherwise. This takes into account leap years in the Gregorian calendar. [GREGORIAN]

When <u>ASCII digits</u> are used in the date and time syntaxes defined in this section, they express numbers in base ten.

While the formats described here are intended to be subsets of the corresponding ISO8601 formats, this specification defines parsing rules in much more detail than ISO8601. Implementers are therefore encouraged to carefully examine any date parsing libraries before using them to implement the parsing rules described below; ISO8601 libraries might not parse dates and times in exactly the same manner. [ISO8601]

Where this specification refers to the *proleptic Gregorian calendar*, it means the modern Gregorian calendar, extrapolated backwards to year 1. A date in the <u>proleptic Gregorian calendar</u>, sometimes explicitly referred to as a *proleptic-Gregorian date*, is one that is described using that calendar even if that calendar was not in use at the time (or place) in question.

[GREGORIAN]

The use of the Gregorian calendar as the wire format in this specification is an arbitrary choice resulting from the cultural biases of those involved in the decision. See also the section discussing date, time, and number formats in forms (for authors), implementation notes regarding localization of form controls, and the <u>time</u> element.

2.3.5.1 Months

A *month* consists of a specific <u>proleptic-Gregorian date</u> with no time-zone information and no date information beyond a year and a month. [GREGORIAN]

A string is a *valid month string* representing a year *year* and month *month* if it consists of the following components in the given order:

- 1. Four or more ASCII digits, representing year, where year > 0
- 2. A U+002D HYPHEN-MINUS character (-)
- 3. Two ASCII digits, representing the month month, in the range $1 \leq month \leq 12$

The rules to parse a month string are as follows. This will return either a year and month, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Parse a month component to obtain year and month. If this returns nothing, then fail.
- 4. If position is not beyond the end of input, then fail.
- 5. Return *year* and *month*.

The rules to parse a month component, given an input string and a position, are as follows. This will return either a year and a month, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Collect a sequence of code points that are ASCII digits from input given position. If the collected sequence is not at least four characters long, then fail. Otherwise, interpret the resulting sequence as a base-ten integer. Let that number be the *year*.
- 2. If year is not a number greater than zero, then fail.
- 3. If position is beyond the end of input or if the character at position is not a U+002D

HYPHEN-MINUS character, then fail. Otherwise, move position forwards one character.

- 4. Collect a sequence of code points that are ASCII digits from input given position. If the collected sequence is not exactly two characters long, then fail. Otherwise, interpret the resulting sequence as a base-ten integer. Let that number be the month.
- 5. If month is not a number in the range $1 \leq month \leq 12$, then fail.
- 6. Return year and month.

2.3.5.2 Dates

A date consists of a specific <u>proleptic-Gregorian date</u> with no time-zone information, consisting of a year, a month, and a day. [GREGORIAN]

A string is a *valid date string* representing a year *year*, month *month*, and day *day* if it consists of the following components in the given order:

- 1. A valid month string, representing year and month
- 2. A U+002D HYPHEN-MINUS character (-)
- 3. Two ASCII digits, representing day, in the range $1 \le day \le maxday$ where maxday is the number of days in the month month and year year

The rules to parse a date string are as follows. This will return either a date, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Parse a date component to obtain *year*, *month*, and *day*. If this returns nothing, then fail.
- 4. If position is not beyond the end of input, then fail.
- 5. Let date be the date with year year, month month, and day day.
- 6. Return date.

The rules to parse a date component, given an input string and a position, are as follows. This will return either a year, a month, and a day, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Parse a month component to obtain year and month. If this returns nothing, then fail.
- 2. Let maxday be the number of days in month month of year year.

- 3. If position is beyond the end of input or if the character at position is not a U+002D HYPHEN-MINUS character, then fail. Otherwise, move position forwards one character.
- 4. <u>Collect a sequence of code points</u> that are <u>ASCII digits</u> from *input* given *position*. If the collected sequence is not exactly two characters long, then fail. Otherwise, interpret the resulting sequence as a base-ten integer. Let that number be the *day*.
- 5. If day is not a number in the range $1 \le day \le maxday$, then fail.
- 6. Return year, month, and day.

2.3.5.3 Yearless dates

A *yearless date* consists of a Gregorian month and a day within that month, but with no associated year. [GREGORIAN]

A string is a *valid yearless date string* representing a month *month* and a day *day* if it consists of the following components in the given order:

- 1. Optionally, two U+002D HYPHEN-MINUS characters (-)
- 2. Two ASCII digits, representing the month month, in the range $1 \leq month \leq 12$
- 3. A U+002D HYPHEN-MINUS character (-)
- 4. Two ASCII digits, representing day, in the range $1 \le day \le maxday$ where maxday is the number of days in the month month and any arbitrary leap year (e.g. 4 or 2000)

In other words, if the *month* is "**02**", meaning February, then the day can be 29, as if the year was a leap year.

The rules to parse a yearless date string are as follows. This will return either a month and a day, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Parse a yearless date component to obtain *month* and *day*. If this returns nothing, then fail.
- 4. If position is not beyond the end of input, then fail.
- 5. Return month and day.

The rules to parse a yearless date component, given an input string and a position, are as follows. This will return either a month and a day, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

1. Collect a sequence of code points that are U+002D HYPHEN-MINUS characters (-) from

input given *position*. If the collected sequence is not exactly zero or two characters long, then fail.

- 2. <u>Collect a sequence of code points</u> that are <u>ASCII digits</u> from *input* given *position*. If the collected sequence is not exactly two characters long, then fail. Otherwise, interpret the resulting sequence as a base-ten integer. Let that number be the *month*.
- 3. If month is not a number in the range $1 \leq month \leq 12$, then fail.
- 4. Let *maxday* be the <u>number of days</u> in month *month* of any arbitrary leap year (e.g. 4 or 2000).
- 5. If position is beyond the end of input or if the character at position is not a U+002D HYPHEN-MINUS character, then fail. Otherwise, move position forwards one character.
- 6. Collect a sequence of code points that are ASCII digits from input given position. If the collected sequence is not exactly two characters long, then fail. Otherwise, interpret the resulting sequence as a base-ten integer. Let that number be the day.
- 7. If day is not a number in the range $1 \le day \le maxday$, then fail.
- 8. Return month and day.

2.3.5.4 Times

A *time* consists of a specific time with no time-zone information, consisting of an hour, a minute, a second, and a fraction of a second.

A string is a *valid time string* representing an hour *hour*, a minute *minute*, and a second *second* if it consists of the following components in the given order:

- 1. Two ASCII digits, representing hour, in the range $0 \le hour \le 23$
- 2. A U+003A COLON character (:)
- 3. Two ASCII digits, representing minute, in the range 0 < minute < 59
- 4. If second is nonzero, or optionally if second is zero:
 - 1. A U+003A COLON character (:)
 - 2. Two ASCII digits, representing the integer part of second, in the range 0 < s < 59
 - 3. If second is not an integer, or optionally if second is an integer:
 - 1. A U+002E FULL STOP character (.)
 - 2. One, two, or three ASCII digits, representing the fractional part of second

The second component cannot be 60 or 61; leap seconds cannot be represented.

The rules to *parse a time string* are as follows. This will return either a time, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Parse a time component to obtain hour, minute, and second. If this returns nothing, then fail.
- 4. If position is not beyond the end of input, then fail.
- 5. Let *time* be the time with hour *hour*, minute *minute*, and second *second*.
- 6. Return time.

The rules to parse a time component, given an input string and a position, are as follows. This will return either an hour, a minute, and a second, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Collect a sequence of code points that are ASCII digits from input given position. If the collected sequence is not exactly two characters long, then fail. Otherwise, interpret the resulting sequence as a base-ten integer. Let that number be the hour.
- 2. If hour is not a number in the range $0 \le hour \le 23$, then fail.
- 3. If position is beyond the end of input or if the character at position is not a U+003A COLON character, then fail. Otherwise, move position forwards one character.
- 4. Collect a sequence of code points that are ASCII digits from input given position. If the collected sequence is not exactly two characters long, then fail. Otherwise, interpret the resulting sequence as a base-ten integer. Let that number be the minute.
- 5. If minute is not a number in the range $0 \le minute \le 59$, then fail.
- 6. Let second be 0.
- 7. If position is not beyond the end of input and the character at position is U+003A (:), then:
 - 1. Advance position to the next character in input.
 - 2. If position is beyond the end of input, or at the last character in input, or if the next two characters in input starting at position are not both ASCII digits, then fail.
 - 3. Collect a sequence of code points that are either ASCII digits or U+002E FULL STOP characters from *input* given *position*. If the collected sequence is three characters long, or if it is longer than three characters long and the third character is not a U+002E FULL STOP character, or if it has more than one U+002E FULL STOP character, then fail. Otherwise, interpret the resulting

sequence as a base-ten number (possibly with a fractional part). Set *second* to that number.

- 4. If second is not a number in the range 0 < second < 60, then fail.
- 8. Return hour, minute, and second.

2.3.5.5 Local dates and times

A *local date and time* consists of a specific <u>proleptic-Gregorian date</u>, consisting of a year, a month, and a day, and a time, consisting of an hour, a minute, a second, and a fraction of a second, but expressed without a time zone. [GREGORIAN]

A string is a *valid local date and time string* representing a date and time if it consists of the following components in the given order:

- 1. A valid date string representing the date
- 2. A U+0054 LATIN CAPITAL LETTER T character (T) or a U+0020 SPACE character
- 3. A valid time string representing the time

A string is a *valid normalized local date and time string* representing a date and time if it consists of the following components in the given order:

- 1. A valid date string representing the date
- 2. A U+0054 LATIN CAPITAL LETTER T character (T)
- 3. A <u>valid time string</u> representing the time, expressed as the shortest possible string for the given time (e.g. omitting the seconds component entirely if the given time is zero seconds past the minute)

The rules to parse a local date and time string are as follows. This will return either a date and time, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Parse a date component to obtain year, month, and day. If this returns nothing, then fail.
- 4. If position is beyond the end of input or if the character at position is neither a U+0054 LATIN CAPITAL LETTER T character (T) nor a U+0020 SPACE character, then fail. Otherwise, move position forwards one character.
- 5. Parse a time component to obtain hour, minute, and second. If this returns nothing, then fail.
- 6. If position is not beyond the end of input, then fail.

- 7. Let date be the date with year year, month month, and day day.
- 8. Let time be the time with hour hour, minute minute, and second second.
- 9. Return date and time.

2.3.5.6 Time zones

A time-zone offset consists of a signed number of hours and minutes.

A string is a valid time-zone offset string representing a time-zone offset if it consists of either:

- $\bullet~$ A U+005A LATIN CAPITAL LETTER Z character (Z), allowed only if the time zone is UTC
- Or, the following components, in the given order:
 - 1. Either a U+002B PLUS SIGN character (+) or, if the time-zone offset is not zero, a U+002D HYPHEN-MINUS character (-), representing the sign of the time-zone offset
 - 2. Two ASCII digits, representing the hours component hour of the time-zone offset, in the range $0 \le hour \le 23$
 - 3. Optionally, a U+003A COLON character (:)
 - 4. Two ASCII digits, representing the minutes component minute of the time-zone offset, in the range $0 \le minute \le 59$

This format allows for time-zone offsets from -23:59 to +23:59. Right now, in practice, the range of offsets of actual time zones is -12:00 to +14:00, and the minutes component of offsets of actual time zones is always either 00, 30, or 45. There is no guarantee that this will remain so forever, however, since time zones are used as political footballs and are thus subject to very whimsical policy decisions.

See also the usage notes and examples in the <u>global date and time</u> section below for details on using time-zone offsets with historical times that predate the formation of formal time zones.

The rules to parse a time-zone offset string are as follows. This will return either a time-zone offset, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Parse a time-zone offset component to obtain timezone_{hours} and timezone_{minutes}. If this returns nothing, then fail.
- 4. If position is not beyond the end of input, then fail.

5. Return the time-zone offset that is $timezone_{hours}$ hours and $timezone_{minutes}$ minutes from UTC.

The rules to parse a time-zone offset component, given an input string and a position, are as follows. This will return either time-zone hours and time-zone minutes, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. If the character at *position* is a U+005A LATIN CAPITAL LETTER Z character (Z), then:
 - 1. Let $timezone_{hours}$ be 0.
 - 2. Let $timezone_{minutes}$ be 0.
 - 3. Advance position to the next character in input.

Otherwise, if the character at *position* is either a U+002B PLUS SIGN (+) or a U+002D HYPHEN-MINUS (-), then:

- 1. If the character at position is a U+002B PLUS SIGN (+), let sign be "positive". Otherwise, it's a U+002D HYPHEN-MINUS (-); let sign be "negative".
- 2. Advance position to the next character in input.
- 3. Collect a sequence of code points that are ASCII digits from input given position. Let s be the collected sequence.
- 4. If s is exactly two characters long, then:
 - 1. Interpret s as a base-ten integer. Let that number be the $timezone_{hours}$.
 - 2. If position is beyond the end of input or if the character at position is not a U+003A COLON character, then fail. Otherwise, move position forwards one character.
 - 3. Collect a sequence of code points that are ASCII digits from *input* given position. If the collected sequence is not exactly two characters long, then fail. Otherwise, interpret the resulting sequence as a base-ten integer. Let that number be the *timezone*_{minutes}.

If s is exactly four characters long, then:

- 1. Interpret the first two characters of s as a base-ten integer. Let that number be the $timezone_{hours}$.
- 2. Interpret the last two characters of s as a base-ten integer. Let that

number be the timezone_{minutes}.

Otherwise, fail.

- 5. If $timezone_{hours}$ is not a number in the range $0 \le timezone_{hours} \le 23$, then fail.
- 6. If sign is "negative", then negate timezonehours.
- 7. If $timezone_{minutes}$ is not a number in the range $0 \le timezone_{minutes} \le 59$, then fail.
- 8. If sign is "negative", then negate timezone_{minutes}.

Otherwise, fail.

2. Return $timezone_{hours}$ and $timezone_{minutes}$.

2.3.5.7 Global dates and times

A global date and time consists of a specific proleptic-Gregorian date, consisting of a year, a month, and a day, and a time, consisting of an hour, a minute, a second, and a fraction of a second, expressed with a time-zone offset, consisting of a signed number of hours and minutes. [GREGORIAN]

A string is a *valid global date and time string* representing a date, time, and a time-zone offset if it consists of the following components in the given order:

- 1. A valid date string representing the date
- 2. A $\overline{\text{U}+0054\text{ LATIN}}$ CAPITAL LETTER T character (T) or a U+0020 SPACE character
- 3. A valid time string representing the time
- 4. A valid time-zone offset string representing the time-zone offset

Times in dates before the formation of UTC in the mid-twentieth century must be expressed and interpreted in terms of UT1 (contemporary Earth solar time at the 0° longitude), not UTC (the approximation of UT1 that ticks in SI seconds). Time before the formation of time zones must be expressed and interpreted as UT1 times with explicit time zones that approximate the contemporary difference between the appropriate local time and the time observed at the location of Greenwich, London.

The following are some examples of dates written as valid global date and time strings.

"0037-12-13 00:00Z"

Midnight in areas using London time on the birthday of Nero (the Roman Emperor). See below for further discussion on which date this actually corresponds to.

"1979-10-14T12:00:00.001-04:00"

One millisecond after noon on October 14th 1979, in the time zone in use on the east coast of the USA during daylight saving time.

"8592-01-01T02:09+02:09"

Midnight UTC on the 1st of January, 8592. The time zone associated with that time is two hours and nine minutes ahead of UTC, which is not currently a real time zone, but is nonetheless allowed.

Several things are notable about these dates:

- Years with fewer than four digits have to be zero-padded. The date "37-12-13" would not be a valid date.
- If the "T" is replaced by a space, it must be a single space character. The string $"2001-12-21 \quad 12:00Z"$ (with two spaces between the components) would not be parsed successfully.
- To unambiguously identify a moment in time prior to the introduction of the Gregorian calendar (insofar as moments in time before the formation of UTC can be unambiguously identified), the date has to be first converted to the Gregorian calendar from the calendar in use at the time (e.g. from the Julian calendar). The date of Nero's birth is the 15th of December 37, in the Julian Calendar, which is the 13th of December 37 in the proleptic Gregorian calendar.
- The time and time-zone offset components are not optional.
- Dates before the year one can't be represented as a datetime in this version of HTML.
- Times of specific events in ancient times are, at best, approximations, since time was not well coordinated or measured until relatively recent decades.
- Time-zone offsets differ based on daylight saving time.

The rules to parse a global date and time string are as follows. This will return either a time in UTC, with associated time-zone offset information for round-tripping or display purposes, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Parse a date component to obtain *year*, *month*, and *day*. If this returns nothing, then fail.
- 4. If position is beyond the end of input or if the character at position is neither a U+0054 LATIN CAPITAL LETTER T character (T) nor a U+0020 SPACE character, then fail. Otherwise, move position forwards one character.
- 5. Parse a time component to obtain hour, minute, and second. If this returns nothing, then fail.
- 6. If position is beyond the end of input, then fail.
- 7. Parse a time-zone offset component to obtain $timezone_{hours}$ and $timezone_{minutes}$. If this returns nothing, then fail.

- 8. If position is not beyond the end of input, then fail.
- 9. Let *time* be the moment in time at year *year*, month *month*, day *day*, hours *hour*, minute *minute*, second *second*, subtracting *timezone*_{hours} hours and *timezone*_{minutes} minutes. That moment in time is a moment in the UTC time zone.
- 10. Let timezone be timezone_{hours} hours and timezone_{minutes} minutes from UTC.
- 11. Return time and timezone.

2.3.5.8 Weeks

A week consists of a week-year number and a week number representing a seven-day period starting on a Monday. Each week-year in this calendaring system has either 52 or 53 such seven-day periods, as defined below. The seven-day period starting on the Gregorian date Monday December 29th 1969 (1969-12-29) is defined as week number 1 in week-year 1970. Consecutive weeks are numbered sequentially. The week before the number 1 week in a week-year is the last week in the previous week-year, and vice versa. [GREGORIAN]

A week-year with a number *year* has 53 weeks if it corresponds to either a year *year* in the proleptic Gregorian calendar that has a Thursday as its first day (January 1st), or a year *year* in the proleptic Gregorian calendar that has a Wednesday as its first day (January 1st) and where *year* is a number divisible by 400, or a number divisible by 4 but not by 100. All other week-years have 52 weeks.

The week number of the last day of a week-year with 53 weeks is 53; the week number of the last day of a week-year with 52 weeks is 52.

The week-year number of a particular day can be different than the number of the year that contains that day in the <u>proleptic Gregorian calendar</u>. The first week in a week-year *y* is the week that contains the first Thursday of the Gregorian year *y*.

For modern purposes, a $\underline{\text{week}}$ as defined here is equivalent to ISO weeks as defined in ISO 8601. [ISO8601]

A string is a *valid week string* representing a week-year *year* and week *week* if it consists of the following components in the given order:

- 1. Four or more ASCII digits, representing year, where year > 0
- 2. A U+002D HYPHEN-MINUS character (-)
- 3. A U+0057 LATIN CAPITAL LETTER W character (W)
- 4. Two ASCII digits, representing the week week, in the range $1 \le week \le maxweek$, where maxweek is the week number of the last day of week-year year

The rules to parse a week string are as follows. This will return either a week-year number and week number, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. <u>Collect a sequence of code points</u> that are <u>ASCII digits</u> from *input* given *position*. If the collected sequence is not at least four characters long, then fail. Otherwise, interpret the resulting sequence as a base-ten integer. Let that number be the *year*.
- 4. If year is not a number greater than zero, then fail.
- 5. If position is beyond the end of input or if the character at position is not a U+002D HYPHEN-MINUS character, then fail. Otherwise, move position forwards one character.
- 6. If position is beyond the end of input or if the character at position is not a U+0057 LATIN CAPITAL LETTER W character (W), then fail. Otherwise, move position forwards one character.
- 7. Collect a sequence of code points that are ASCII digits from input given position. If the collected sequence is not exactly two characters long, then fail. Otherwise, interpret the resulting sequence as a base-ten integer. Let that number be the week.
- 8. Let maxweek be the week number of the last day of year year.
- 9. If week is not a number in the range 1 < week < maxweek, then fail.
- 10. If position is not beyond the end of input, then fail.
- 11. Return the week-year number year and the week number week.

2.3.5.9 Durations

A duration consists of a number of seconds.

Since months and seconds are not comparable (a month is not a precise number of seconds, but is instead a period whose exact length depends on the precise day from which it is measured) a <u>duration</u> as defined in this specification cannot include months (or years, which are equivalent to twelve months). Only durations that describe a specific number of seconds can be described.

A string is a valid duration string representing a duration t if it consists of either of the following:

- A literal U+0050 LATIN CAPITAL LETTER P character followed by one or more of the following subcomponents, in the order given, where the number of days, hours, minutes, and seconds corresponds to the same number of seconds as in t:
 - 1. One or more <u>ASCII digits</u> followed by a U+0044 LATIN CAPITAL LETTER D character, representing a number of days.

- 2. A U+0054 LATIN CAPITAL LETTER T character followed by one or more of the following subcomponents, in the order given:
 - 1. One or more ASCII digits followed by a U+0048 LATIN CAPITAL LETTER H character, representing a number of hours.
 - 2. One or more ASCII digits followed by a U+004D LATIN CAPITAL LETTER M character, representing a number of minutes.
 - 3. The following components:
 - 1. One or more ASCII digits, representing a number of seconds.
 - 2. Optionally, a U+002E FULL STOP character (.) followed by one, two, or three ASCII digits, representing a fraction of a second.
 - 3. A U+0053 LATIN CAPITAL LETTER S character.

This, as with a number of other date- and time-related microsyntaxes defined in this specification, is based on one of the formats defined in ISO 8601. [ISO8601]

• One or more <u>duration time components</u>, each with a different <u>duration time component</u> <u>scale</u>, in any order; the sum of the represented seconds being equal to the number of seconds in *t*.

A duration time component is a string consisting of the following components:

- 1. Zero or more ASCII whitespace.
- 2. One or more ASCII digits, representing a number of time units, scaled by the duration time component scale specified (see below) to represent a number of seconds.
- 3. If the <u>duration time component scale</u> specified is 1 (i.e. the units are seconds), then, optionally, a U+002E FULL STOP character (.) followed by one, two, or three ASCII digits, representing a fraction of a second.
- 4. Zero or more ASCII whitespace.
- 5. One of the following characters, representing the *duration time component scale* of the time unit used in the numeric part of the duration time component:

U+0057 LATIN CAPITAL LETTER W character U+0077 LATIN SMALL LETTER W character Weeks. The scale is 604800.

U+0044 LATIN CAPITAL LETTER D character U+0064 LATIN SMALL LETTER D character Days. The scale is 86400.

U+0048 LATIN CAPITAL LETTER H character U+0068 LATIN SMALL LETTER H character Hours. The scale is 3600.

U+004D LATIN CAPITAL LETTER M character U+006D LATIN SMALL LETTER M character Minutes. The scale is 60.

U+0053 LATIN CAPITAL LETTER S character U+0073 LATIN SMALL LETTER S character Seconds. The scale is 1.

6. Zero or more ASCII whitespace.

This is not based on any of the formats in ISO 8601. It is intended to be a more human-readable alternative to the ISO 8601 duration format.

The rules to parse a duration string are as follows. This will return either a <u>duration</u> or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Let months, seconds, and component count all be zero.
- 4. Let *M*-disambiguator be minutes.

This flag's other value is *months*. It is used to disambiguate the "M" unit in ISO8601 durations, which use the same unit for months and minutes. Months are not allowed, but are parsed for future compatibility and to avoid misinterpreting ISO8601 durations that would be valid in other contexts.

- 5. Skip ASCII whitespace within input given position.
- 6. If position is past the end of input, then fail.
- 7. If the character in *input* pointed to by *position* is a U+0050 LATIN CAPITAL LETTER P character, then advance *position* to the next character, set *M-disambiguator* to *months*, and skip ASCII whitespace within *input* given *position*.
- 8. While true:

- 1. Let *units* be undefined. It will be assigned one of the following values: *years*, *months*, *weeks*, *days*, *hours*, *minutes*, and *seconds*.
- 2. Let next character be undefined. It is used to process characters from the input.
- 3. If *position* is past the end of *input*, then break.
- 4. If the character in *input* pointed to by *position* is a U+0054 LATIN CAPITAL LETTER T character, then advance *position* to the next character, set *M*-disambiguator to minutes, skip ASCII whitespace within input given position, and continue.
- 5. Set next character to the character in input pointed to by position.
- 6. If next character is a U+002E FULL STOP character (.), then let N equal zero. (Do not advance position. That is taken care of below.)

Otherwise, if next character is an ASCII digit, then collect a sequence of code points that are ASCII digits from input given position, interpret the resulting sequence as a base-ten integer, and let N be that number.

Otherwise next character is not part of a number; fail.

- 7. If position is past the end of input, then fail.
- 8. Set next character to the character in input pointed to by position, and this time advance position to the next character. (If next character was a U+002E FULL STOP character (.) before, it will still be that character this time.)
- 9. If next character is U+002E (.), then:
 - 1. Collect a sequence of code points that are ASCII digits from input given position. Let s be the resulting sequence.
 - 2. If s is the empty string, then fail.
 - 3. Let *length* be the number of characters in s.
 - 4. Let fraction be the result of interpreting s as a base-ten integer, and then dividing that number by 10^{length} .
 - 5. Increment N by fraction.
 - 6. Skip ASCII whitespace within input given position.
 - 7. If position is past the end of input, then fail.
 - 8. Set next character to the character in input pointed to by position, and

advance position to the next character.

- 9. If next character is neither a U+0053 LATIN CAPITAL LETTER S character nor a U+0073 LATIN SMALL LETTER S character, then fail.
- 10. Set units to seconds.

Otherwise:

- 1. If next character is ASCII whitespace, then skip ASCII whitespace within input given position, set next character to the character in input pointed to by position, and advance position to the next character.
- 2. If next character is a U+0059 LATIN CAPITAL LETTER Y character, or a U+0079 LATIN SMALL LETTER Y character, set units to years and set M-disambiguator to months.

If next character is a U+004D LATIN CAPITAL LETTER M character or a U+006D LATIN SMALL LETTER M character, and M-disambiguator is months, then set units to months.

If next character is a U+0057 LATIN CAPITAL LETTER W character or a U+0077 LATIN SMALL LETTER W character, set units to weeks and set M-disambiguator to minutes.

If next character is a U+0044 LATIN CAPITAL LETTER D character or a U+0064 LATIN SMALL LETTER D character, set units to days and set M-disambiguator to minutes.

If next character is a U+0048 LATIN CAPITAL LETTER H character or a U+0068 LATIN SMALL LETTER H character, set units to hours and set M-disambiguator to minutes.

If next character is a U+004D LATIN CAPITAL LETTER M character or a U+006D LATIN SMALL LETTER M character, and M-disambiguator is minutes, then set units to minutes.

If next character is a U+0053 LATIN CAPITAL LETTER S character or a U+0073 LATIN SMALL LETTER S character, set units to seconds and set M-disambiguator to minutes.

Otherwise if *next character* is none of the above characters, then fail.

- 10. Increment component count.
- 11. Let multiplier be 1.
- 12. If units is years, multiply multiplier by 12 and set units to months.

13. If units is months, add the product of N and multiplier to months.

Otherwise:

- 1. If units is weeks, multiply multiplier by 7 and set units to days.
- 2. If units is days, multiply multiplier by 24 and set units to hours.
- 3. If units is hours, multiply multiplier by 60 and set units to minutes.
- 4. If units is minutes, multiply multiplier by 60 and set units to seconds.
- 5. Forcibly, units is now seconds. Add the product of N and multiplier to seconds.
- 14. Skip ASCII whitespace within input given position.
- 9. If component count is zero, fail.
- 10. If months is not zero, fail.
- 11. Return the duration consisting of seconds seconds.

2.3.5.10 Vaguer moments in time

A string is a valid date string with optional time if it is also one of the following:

- A valid date string
- A valid global date and time string

The rules to parse a date or time string are as follows. The algorithm will return either a date, a time, a global date and time, or nothing. If at any point the algorithm says that it "fails", this means that it is aborted at that point and returns nothing.

- 1. Let *input* be the string being parsed.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Set start position to the same position as position.
- 4. Set the date present and time present flags to true.
- 5. Parse a date component to obtain year, month, and day. If this fails, then set the date present flag to false.
- 6. If $date\ present$ is true, and position is not beyond the end of input, and the character at position is either a U+0054 LATIN CAPITAL LETTER T character (T) or a U+0020

SPACE character, then advance position to the next character in input.

Otherwise, if $date\ present$ is true, and either position is beyond the end of input or the character at position is neither a U+0054 LATIN CAPITAL LETTER T character (T) nor a U+0020 SPACE character, then set $time\ present$ to false.

Otherwise, if *date present* is false, set *position* back to the same position as *start* position.

- 7. If the *time present* flag is true, then <u>parse a time component</u> to obtain *hour*, *minute*, and *second*. If this returns nothing, then fail.
- 8. If the *date present* and *time present* flags are both true, but *position* is beyond the end of *input*, then fail.
- 9. If the date present and time present flags are both true, parse a time-zone offset component to obtain timezone_{hours} and timezone_{minutes}. If this returns nothing, then fail.
- 10. If position is not beyond the end of input, then fail.
- 11. If the *date present* flag is true and the *time present* flag is false, then let *date* be the date with year year, month month, and day day, and return date.

Otherwise, if the *time present* flag is true and the *date present* flag is false, then let *time* be the time with hour *hour*, minute *minute*, and second *second*, and return *time*.

Otherwise, let time be the moment in time at year year, month month, day day, hours hour, minute minute, second second, subtracting $timezone_{hours}$ hours and $timezone_{minutes}$ minutes, that moment in time being a moment in the UTC time zone; let timezone be $timezone_{hours}$ hours and $timezone_{minutes}$ minutes from UTC; and return time and timezone.

2.3.6 Colors

A simple color consists of three 8-bit numbers in the range 0 to 255, inclusive, representing the red, green, and blue components of the color respectively, in the 'srgb' color space.

A string is a *valid simple color* if it is exactly seven characters long, and the first character is a U+0023 NUMBER SIGN character (#), and the remaining six characters are all ASCII hex digits, with the first two digits representing the red component, the middle two digits representing the green component, and the last two digits representing the blue component, in hexadecimal.

A string is a valid lowercase simple color if it is a valid simple color and doesn't use any characters in the range U+0041 LATIN CAPITAL LETTER A to U+0046 LATIN CAPITAL LETTER F.

The *rules for parsing simple color values* are as given in the following algorithm. When invoked, the steps must be followed in the order given, aborting at the first step that returns a value. This algorithm will return either a simple color or an error.

- 1. Let *input* be the string being parsed.
- 2. If *input* is not exactly seven characters long, then return an error.
- 3. If the first character in *input* is not a U+0023 NUMBER SIGN character (#), then return an error.
- 4. If the last six characters of *input* are not all ASCII hex digits, then return an error.
- 5. Let result be a simple color.
- 6. Interpret the second and third characters as a hexadecimal number and let the result be the red component of *result*.
- 7. Interpret the fourth and fifth characters as a hexadecimal number and let the result be the green component of *result*.
- 8. Interpret the sixth and seventh characters as a hexadecimal number and let the result be the blue component of *result*.
- 9. Return result.

The rules for serializing simple color values given a $\underline{\text{simple color}}$ are as given in the following algorithm:

- 1. Let result be a string consisting of a single U+0023 NUMBER SIGN character (#).
- 2. Convert the red, green, and blue components in turn to two-digit hexadecimal numbers using ASCII lower hex digits, zero-padding if necessary, and append these numbers to result, in the order red, green, blue.
- 3. Return result, which will be a valid lowercase simple color.

Some obsolete legacy attributes parse colors in a more complicated manner, using the *rules for parsing a legacy color value*, which are given in the following algorithm. When invoked, the steps must be followed in the order given, aborting at the first step that returns a value. This algorithm will return either a <u>simple color</u> or an error.

- 1. Let *input* be the string being parsed.
- 2. If *input* is the empty string, then return an error.
- 3. Strip leading and trailing ASCII whitespace from input.

- 4. If *input* is an <u>ASCII case-insensitive</u> match for the string "transparent", then return an error.
- 5. If *input* is an ASCII case-insensitive match for one of the <u>named colors</u>, then return the <u>simple color</u> corresponding to that keyword. [CSSCOLOR]
 - CSS2 System Colors are not recognized.
- 6. If *input*'s <u>code point length</u> is four, and the first character in *input* is U+0023 (#), and the last three characters of *input* are all ASCII hex digits, then:
 - 1. Let result be a simple color.
 - 2. Interpret the second character of *input* as a hexadecimal digit; let the red component of *result* be the resulting number multiplied by 17.
 - 3. Interpret the third character of *input* as a hexadecimal digit; let the green component of *result* be the resulting number multiplied by 17.
 - 4. Interpret the fourth character of *input* as a hexadecimal digit; let the blue component of *result* be the resulting number multiplied by 17.
 - 5. Return result.
- 7. Replace any <u>code points</u> greater than U+FFFF in *input* (i.e., any characters that are not in the basic multilingual plane) with the two-character string "00".
- 8. If *input*'s <u>code point length</u> is greater than 128, truncate *input*, leaving only the first 128 characters.
- 9. If the first character in *input* is a U+0023 NUMBER SIGN character (#), remove it.
- 10. Replace any character in *input* that is not an ASCII hex digit with the character U+0030 DIGIT ZERO (0).
- 11. While input's code point length is zero or not a multiple of three, append a U+0030 DIGIT ZERO (0) character to input.
- 12. Split *input* into three strings of equal <u>code point length</u>, to obtain three components. Let *length* be the <u>code point length</u> that all of those components have (one third the <u>code point length</u> of *input*).
- 13. If *length* is greater than 8, then remove the leading *length*-8 characters in each component, and let *length* be 8.
- 14. While length is greater than two and the first character in each component is a U+0030 DIGIT ZERO (0) character, remove that character and reduce length by one.

- 15. If *length* is *still* greater than two, truncate each component, leaving only the first two characters in each.
- 16. Let result be a simple color.
- 17. Interpret the first component as a hexadecimal number; let the red component of *result* be the resulting number.
- 18. Interpret the second component as a hexadecimal number; let the green component of result be the resulting number.
- 19. Interpret the third component as a hexadecimal number; let the blue component of result be the resulting number.
- 20. Return result.

The 2D graphics context has a separate color syntax that also handles opacity.

2.3.7 Space-separated tokens

A set of space-separated tokens is a string containing zero or more words (known as tokens) separated by one or more <u>ASCII whitespace</u>, where words consist of any string of one or more characters, none of which are <u>ASCII whitespace</u>.

A string containing a <u>set of space-separated tokens</u> may have leading or trailing $\underline{\text{ASCII}}$ whitespace.

An unordered set of unique space-separated tokens is a <u>set of space-separated tokens</u> where none of the tokens are duplicated.

An ordered set of unique space-separated tokens is a <u>set of space-separated tokens</u> where none of the tokens are duplicated but where the order of the tokens is meaningful.

<u>Sets of space-separated tokens</u> sometimes have a defined set of allowed values. When a set of allowed values is defined, the tokens must all be from that list of allowed values; other values are non-conforming. If no such set of allowed values is provided, then all values are conforming.

How tokens in a <u>set of space-separated tokens</u> are to be compared (e.g. case-sensitively or not) is defined on a per-set basis.

2.3.8 Comma-separated tokens

A set of comma-separated tokens is a string containing zero or more tokens each separated from the next by a single U+002C COMMA character (,), where tokens consist of any string of zero or more characters, neither beginning nor ending with ASCII whitespace, nor containing

any U+002C COMMA characters (,), and optionally surrounded by ASCII whitespace.

For instance, the string " a , b, , d d " consists of four tokens: "a", "b", the empty string, and "d d". Leading and trailing whitespace around each token doesn't count as part of the token, and the empty string can be a token.

<u>Sets of comma-separated tokens</u> sometimes have further restrictions on what consists a valid token. When such restrictions are defined, the tokens must all fit within those restrictions; other values are non-conforming. If no such restrictions are specified, then all values are conforming.

2.3.9 References

A valid hash-name reference to an element of type type is a string consisting of a U+0023 NUMBER SIGN character (#) followed by a string which exactly matches the value of the name attribute of an element with type type in the same tree.

The rules for parsing a hash-name reference to an element of type type, given a context node scope, are as follows:

- 1. If the string being parsed does not contain a U+0023 NUMBER SIGN character, or if the first such character in the string is the last character in the string, then return null.
- 2. Let s be the string from the character immediately after the first U+0023 NUMBER SIGN character in the string being parsed up to the end of that string.
- 3. Return the first element of type type in scope's <u>tree</u>, in <u>tree order</u>, that has an <u>id</u> or name attribute whose value is s, or null if there is no such element.

Although <u>id</u> attributes are accounted for when parsing, they are not used in determining whether a value is a <u>valid</u> hash-name reference. That is, a hash-name reference that refers to an element based on <u>id</u> is a conformance error (unless that element also has a **name** attribute with the same value).

2.3.10 Media queries

A string is a *valid media query list* if it matches the <media-query-list> production of *Media Queries*. [MQ]

A string *matches the environment* of the user if it is the empty string, a string consisting of only <u>ASCII whitespace</u>, or is a media query list that matches the user's environment according to the definitions given in *Media Queries*. [MQ]

2.4 URLs

2.4.1 Terminology

A string is a valid non-empty URL if it is a valid URL string but it is not the empty string.

A string is a valid URL potentially surrounded by spaces if, after stripping leading and trailing ASCII whitespace from it, it is a valid URL string.

A string is a valid non-empty URL potentially surrounded by spaces if, after stripping leading and trailing ASCII whitespace from it, it is a valid non-empty URL.

This specification defines the URL *about:legacy-compat* as a reserved, though unresolvable, <u>about:</u> URL, for use in <u>DOCTYPE</u>s in <u>HTML documents</u> when needed for compatibility with XML tools. [ABOUT]

This specification defines the URL **about:html-kind** as a reserved, though unresolvable, **about:** URL, that is used as an identifier for kinds of media tracks. [ABOUT]

This specification defines the URL **about:srcdoc** as a reserved, though unresolvable, **about:** URL, that is used as the URL of **iframe srcdoc** documents. [ABOUT]

The fallback base URL of a **Document** object document is the <u>URL record</u> obtained by running these steps:

- 1. If document is an iframe srcdoc document, then return the document base URL of document's browsing context's container document.
- 2. If document's URL is about: blank, and document's browsing context's creator base URL is non-null, then return that creator base URL.
- 3. Return document's URL.

The document base URL of a **Document** object is the <u>absolute URL</u> obtained by running these steps:

- 1. If there is no <u>base</u> element that has an <u>href</u> attribute in the <u>Document</u>, then return the <u>Document</u>'s fallback base URL.
- 2. Otherwise, return the <u>frozen base URL</u> of the first <u>base</u> element in the <u>Document</u> that has an <u>href</u> attribute, in <u>tree order</u>.

A <u>URL</u> matches about: blank if its <u>scheme</u> is "about", its <u>path</u> contains a single string "blank", its <u>username</u> and <u>password</u> are the empty string, and its <u>host</u> is null.

Such a URL's <u>query</u> and <u>fragment</u> can be non-null. For example, the <u>URL record</u> created by <u>parsing</u> "about:blank?foo#bar" <u>matches about:blank</u>.

2.4.2 Parsing URLs

Parsing a URL is the process of taking a string and obtaining the $\underline{\text{URL record}}$ that it represents. While this process is defined in URL, the HTML standard defines a wrapper for convenience. [URL]

This wrapper is only useful when the character encoding for the URL parser has to match that of the document or environment settings object for legacy reasons. When that is not the case the URL parser can be used directly.

To parse a URL url, relative to either a document or environment settings object, the user agent must use the following steps. Parsing a URL either results in failure or a resulting URL string and resulting URL record.

- 1. Let *encoding* be *document*'s <u>character encoding</u>, if *document* was given, and *environment settings object*'s <u>API URL character encoding</u> otherwise.
- 2. Let baseURL be document's <u>base URL</u>, if document was given, and environment settings object's API base URL otherwise.
- 3. Let *urlRecord* be the result of applying the <u>URL parser</u> to *url*, with *baseURL* and *encoding*.
- 4. If *urlRecord* is failure, then return failure.
- 5. Let urlString be the result of applying the URL serializer to urlRecord.
- 6. Return urlString as the resulting URL string and urlRecord as the resulting URL record.

2.4.3 Dynamic changes to base URLs

When a document's <u>document base URL</u> changes, all elements in that document are <u>affected by</u> a base URL change.

The following are <u>base URL change steps</u>, which run when an element is <u>affected by a base URL change</u> (as defined by *DOM*):

If the element creates a hyperlink

If the <u>URL</u> identified by the hyperlink is being shown to the user, or if any data derived from that <u>URL</u> is affecting the display, then the <u>href</u> attribute should be <u>reparsed</u> relative to the element's <u>node document</u> and the UI updated appropriately.

For example, the CSS : link/:visited pseudo-classes might have been affected.

If the hyperlink has a <u>ping</u> attribute and its <u>URL(s)</u> are being shown to the user, then the <u>ping</u> attribute's tokens should be reparsed relative to the element's <u>node</u> document and

the UI updated appropriately.

If the element is a **q**, **blockquote**, **ins**, or **del** element with a **cite** attribute

If the <u>URL</u> identified by the **cite** attribute is being shown to the user, or if any data derived from that <u>URL</u> is affecting the display, then the <u>URL</u> should be <u>reparsed</u> relative to the element's <u>node document</u> and the UI updated appropriately.

Otherwise

The element is not directly affected.

For instance, changing the base URL doesn't affect the image displayed by <u>img</u> elements, although subsequent accesses of the <u>src</u> IDL attribute from script will return a new absolute URL that might no longer correspond to the image being shown.

2.5 Fetching resources

2.5.1 Terminology

A response whose type is "basic", "cors", or "default" is CORS-same-origin. [FETCH]

A response whose type is "opaque" or "opaque redirect" is CORS-cross-origin.

A <u>response</u>'s <u>unsafe response</u> is its <u>internal response</u> if it has one, and the <u>response</u> itself otherwise.

To create a potential-CORS request, given a url, destination, corsAttributeState, and an optional same-origin fallback flag, run these steps:

- 1. Let *mode* be "no-cors" if *corsAttributeState* is No CORS, and "cors" otherwise.
- 2. If same-origin fallback flag is set and mode is "no-cors", set mode to "same-origin".
- 3. Let credentialsMode be "include".
- 4. If corsAttributeState is Anonymous, set credentialsMode to "same-origin".
- 5. Let request be a new request whose <u>URL</u> is *url*, <u>destination</u> is destination, <u>mode</u> is mode, credentials mode is credentialsMode, and whose use-URL-credentials flag is set.

2.5.2 Determining the type of a resource

The Content-Type metadata of a resource must be obtained and interpreted in a manner consistent with the requirements of MIME Sniffing. [MIMESNIFF]

The <u>computed MIME type</u> of a resource must be found in a manner consistent with the

requirements given in MIME Sniffing. [MIMESNIFF]

The <u>rules for sniffing images specifically</u>, the <u>rules for distinguishing if a resource is text or binary</u>, and the <u>rules for sniffing audio and video specifically</u> are also defined in <u>MIME Sniffing</u>. These rules return a <u>MIME type</u> as their result. [MIMESNIFF]

It is imperative that the rules in *MIME Sniffing* be followed exactly. When a user agent uses different heuristics for content type detection than the server expects, security problems can occur. For more details, see *MIME Sniffing*. [MIMESNIFF]

2.5.3 Extracting character encodings from meta elements

The algorithm for extracting a character encoding from a **meta** element, given a string s, is as follows. It either returns a character encoding or nothing.

- 1. Let position be a pointer into s, initially pointing at the start of the string.
- 2. Loop: Find the first seven characters in s after position that are an ASCII case-insensitive match for the word "charset". If no such match is found, return nothing.
- 3. Skip any ASCII whitespace that immediately follow the word "charset" (there might not be any).
- 4. If the next character is not a U+003D EQUALS SIGN (=), then move position to point just before that next character, and jump back to the step labeled *loop*.
- 5. Skip any ASCII whitespace that immediately follow the equals sign (there might not be any).
- 6. Process the next character as follows:

If it is a U+0022 QUOTATION MARK character (") and there is a later U+0022 QUOTATION MARK character (") in s If it is a U+0027 APOSTROPHE character (') and there is a later U+0027 APOSTROPHE character (') in s

Return the result of <u>getting an encoding</u> from the substring that is between this character and the next earliest occurrence of this character.

If it is an unmatched U+0022 QUOTATION MARK character (") If it is an unmatched U+0027 APOSTROPHE character (') If there is no next character Return nothing.

Otherwise

Return the result of <u>getting an encoding</u> from the substring that consists of this character up to but not including the first <u>ASCII whitespace</u> or U+003B SEMICOLON character (;), or the end of s, whichever comes first.

This algorithm is distinct from those in the HTTP specifications (for example, HTTP doesn't allow the use of single quotes and requires supporting a backslash-escape mechanism that is not supported by this algorithm). While the algorithm is used in contexts that, historically, were related to HTTP, the syntax as supported by implementations diverged some time ago. [HTTP]

2.5.4 CORS settings attributes

Attributes/crossorigin

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

A CORS settings attribute is an enumerated attribute. The following table lists the keywords and states for the attribute — the states given in the first cell of the rows with keywords give the states to which those keywords map.

State Keywords

anonymous

Anonymous(the empty string)

Requests for the element will have their mode set to "cors" and their credentials mode set to "same-origin".

Requests for the element will have their mode set to "cors" and credentials credentials their credentials mode set to "include".

The attribute's <u>invalid value default</u> is the <u>Anonymous</u> state, and its <u>missing value default</u> is the <u>No CORS</u> state. For the purposes of <u>reflection</u>, the <u>canonical keyword</u> for the <u>Anonymous</u> state is the <u>anonymous</u> keyword.

The majority of fetches governed by <u>CORS settings attributes</u> will be done via the <u>create a potential-CORS request algorithm.</u>

For more modern features, where the request's <u>mode</u> is always "cors", certain <u>CORS</u> settings attributes have been repurposed to have a slightly different meaning, wherein they only impact the <u>request</u>'s <u>credentials mode</u>. To perform this translation, we define the <u>CORS</u> settings attribute credentials mode for a given <u>CORS</u> settings attribute to be determined by switching on the attribute's state:

No CORS Anonymous "same-origin"

Use Credentials

"include"

2.5.5 Referrer policy attributes

A referrer policy attribute is an enumerated attribute. Each referrer policy, including the empty string, is a keyword for this attribute, mapping to a state of the same name.

The attribute's *invalid value default* and *missing value default* are both the empty string state.

The impact of these states on the processing model of various <u>fetches</u> is defined in more detail throughout this specification, in *Fetch*, and in *Referrer Policy*. [FETCH] [REFERRERPOLICY]

Several signals can contribute to which processing model is used for a given <u>fetch</u>; a <u>referrer policy attribute</u> is only one of them. In general, the order in which these signals are processed are:

- 1. First, the presence of a **noreferrer** link type;
- 2. Then, the value of a referrer policy attribute;
- 3. Then, the presence of any <u>meta</u> element with <u>name</u> attribute set to <u>referrer</u>.
- 4. Finally, the 'Referrer-Policy' HTTP header.

2.5.6 Nonce attributes

Global_attributes/nonce

Support in all current engines.

Firefox31+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)YesInternet ExplorerNo

 $\label{thm:condition} Firefox\ Android 31 + Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

A *nonce* content attribute represents a cryptographic nonce ("number used once") which can be used by *Content Security Policy* to determine whether or not a given fetch will be allowed to proceed. The value is text. [CSP]

Elements that have a **nonce** content attribute ensure that the cryptographic nonce is only exposed to script (and not to side-channels like CSS attribute selectors) by taking the value from the content attribute, moving it into an internal slot named [[CryptographicNonce]],

exposing it to script via the <u>HTMLOrSVGElement</u> interface mixin, and setting the content attribute to the empty string. Unless otherwise specified, the slot's value is the empty string.

element.nonce

Returns the value set for *element*'s cryptographic nonce. If the setter was not used, this will be the value originally found in the <u>nonce</u> content attribute.

element.nonce = value

Updates *element's* cryptographic nonce value.

MDN

HTMLElement/nonce

Opera48+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android79+Safari iOSV 10+Chrome Android61+WebView Android61+Samsung Internet8.0+Opera Android45+

The *nonce* IDL attribute must, on getting, return the value of this element's [[CryptographicNonce]]; and on setting, set this element's [[CryptographicNonce]] to the given value.

Note how the setter for the <u>nonce</u> IDL attribute does not update the corresponding content attribute. This, as well as the below setting of the <u>nonce</u> content attribute to the empty string when an element <u>becomes browsing-context connected</u>, is meant to prevent exfiltration of the nonce value through mechanisms that can easily read content attributes, such as selectors. Learn more in <u>issue #2369</u>, where this behavior was introduced.

The following attribute change steps are used for the **nonce** content attribute:

- 1. If *element* does not include <u>HTML0rSVGElement</u>, then return.
- 2. If *localName* is not <u>nonce</u> or *namespace* is not null, then return.
- 3. If value is null, then set element's [[CryptographicNonce]] to the empty string.
- 4. Otherwise, set *element's* [[CryptographicNonce]] to *value*.

Whenever an element <u>including</u> <u>HTMLOrSVGElement</u> <u>becomes browsing-context connected</u>, the user agent must execute the following steps on the <u>element</u>:

1. Let CSP list be element's shadow-including root's policy container's CSP list.

- 2. If CSP list contains a header-delivered Content Security Policy, and element has a **nonce** content attribute attr whose value is not the empty string, then:
 - 1. Let nonce be element's [[CryptographicNonce]].
 - 2. Set an attribute value for *element* using "nonce" and the empty string.
 - 3. Set element's [[CryptographicNonce]] to nonce.

If *element's* [[CryptographicNonce]] were not restored it would be the empty string at this point.

The <u>cloning steps</u> for elements that <u>include</u> <u>HTMLOrSVGElement</u> must set the [[CryptographicNonce]] slot on the copy to the value of the slot on the element being cloned.

2.5.7 Lazy loading attributes

 MDN

Lazy loading

Firefox75+SafariNoChrome77+

Opera64 + Edge79 +

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android No Safari\ i OS No Chrome\ Android 77 + Web View\ Android 77 + Samsung\ Internet 12.0 + Opera\ Android 55 +$

A *lazy loading attribute* is an <u>enumerated attribute</u>. The following table lists the keywords and states for the attribute — the keywords in the left column map to the states in the cell in the second column on the same row as the keyword.

The attribute directs the user agent to fetch a resource immediately or to defer fetching until some conditions associated with the element are met, according to the attribute's current state.

Keyword State

Description

lazy Lazy Used to defer fetching a resource until some conditions are met.

eager Used to fetch a resource immediately; the default state.

The attribute's missing value default and invalid value default are both the Eager state.

The will lazy load element steps, given an element element, are as follows:

1. If scripting is disabled for *element*, then return false.

This is an anti-tracking measure, because if a user agent supported lazy loading when

scripting is disabled, it would still be possible for a site to track a user's approximate scroll position throughout a session, by strategically placing images in a page's markup such that a server can track how many images are requested and when.

- 2. If element's lazy loading attribute is in the Lazy state, then return true.
- 3. Return false.

Each <u>imq</u> and <u>iframe</u> element has associated *lazy load resumption steps*, initially null.

For <u>img</u> and <u>iframe</u> elements that <u>will lazy load</u>, these steps are run from the <u>lazy load</u> intersection observer's callback or when their <u>lazy loading attribute</u> is set to the <u>Eager</u> state. This causes the element to continue loading.

Each <u>Document</u> has a *lazy load intersection observer*, initially set to null but can be set to an <u>IntersectionObserver</u> instance.

To start intersection-observing a lazy loading element element, run these steps:

- 1. Let doc be element's node document.
- 2. If doc's <u>lazy load intersection observer</u> is null, set it to a new <u>IntersectionObserver</u> instance, initialized as follows:

The intention is to use the original value of the <u>IntersectionObserver</u> constructor. However, we're forced to use the JavaScript-exposed constructor in this specification, until *Intersection Observer* exposes low-level hooks for use in specifications. See bug w3c/IntersectionObserver#464 which tracks this. [INTERSECTIONOBSERVER]

- The *callback* is these steps, with arguments *entries* and *observer*:
 - 1. For each *entry* in *entries* using a method of iteration which does not trigger developer-modifiable array accessors or iteration hooks:
 - 1. Let resumptionSteps be null.
 - 2. If entry.isIntersecting is true, then set resumptionSteps to entry.target's lazy load resumption steps.
 - 3. If resumptionSteps is null, then return.
 - 4. Stop intersection-observing a lazy loading element for entry.target.
 - 5. Set *entry*.target's lazy load resumption steps to null.
 - 6. Invoke resumptionSteps.

The intention is to use the original value of the <u>isIntersecting</u> and <u>target</u> getters. See <u>w3c/IntersectionObserver#464</u>.
[INTERSECTIONOBSERVER]

• The *options* is an <u>IntersectionObserverInit</u> dictionary with the following dictionary members: «["rootMargin" → lazy load root margin]»

This allows for fetching the image during scrolling, when it does not yet — but is about to — intersect the viewport.

The <u>lazy load root margin</u> suggestions imply dynamic changes to the value, but the <u>IntersectionObserver</u> API does not support changing the root margin. See issue w3c/IntersectionObserver#428.

3. Call *doc*'s <u>lazy load intersection observer</u>'s <u>observe</u> method with *element* as the argument.

The intention is to use the original value of the <u>observe</u> method. See <u>w3c/</u>IntersectionObserver#464. [INTERSECTIONOBSERVER]

To stop intersection-observing a lazy loading element element, run these steps:

- 1. Let doc be element's node document.
- 2. Assert: doc's lazy load intersection observer is not null.
- 3. Call *doc*'s <u>lazy load intersection observer</u> <u>unobserve</u> method with *element* as the argument.

The intention is to use the original value of the <u>unobserve</u> method. See <u>w3c/</u> IntersectionObserver#464. [INTERSECTIONOBSERVER]

 $\frac{\text{(This}}{\text{is a}}$

tracking vector.) The lazy load root margin is an implementation-defined value, but with the following suggestions to consider:

- Set a minimum value that most often results in the resources being loaded before they intersect the viewport under normal usage patterns for the given device.
- The typical scrolling speed: increase the value for devices with faster typical scrolling speeds.
- The current scrolling speed or momentum: the UA can attempt to predict where the scrolling will likely stop, and adjust the value accordingly.
- The network quality: increase the value for slow or high-latency connections.

• User preferences can influence the value.

It is important <u>for privacy</u> that the <u>lazy load root margin</u> not leak additional information. For example, the typical scrolling speed on the current device could be imprecise so as to not introduce a new fingerprinting vector.

2.6 Common DOM interfaces

2.6.1 Reflecting content attributes in IDL attributes

Some IDL attributes are defined to *reflect* a particular content attribute. This means that on getting, the IDL attribute returns the current value of the content attribute, and on setting, the IDL attribute changes the value of the content attribute to the given value.

In general, on getting, if the content attribute is not present, the IDL attribute must act as if the content attribute's value is the empty string; and on setting, if the content attribute is not present, it must first be added.

If a reflecting IDL attribute is a <u>USVString</u> attribute whose content attribute is defined to contain a <u>URL</u>, then on getting, if the content attribute is absent, the IDL attribute must return the empty string. Otherwise, the IDL attribute must <u>parse</u> the value of the content attribute relative to the element's <u>node document</u> and if that is successful, return the <u>resulting URL string</u>. If parsing fails, then the value of the content attribute must be returned instead, <u>converted</u> to a <u>USVString</u>. On setting, the content attribute must be set to the specified new value.

If a reflecting IDL attribute is a <u>DOMString</u> attribute whose content attribute is an <u>enumerated</u> <u>attribute</u>, and the IDL attribute is *limited to only known values*, then, on getting, the IDL attribute must return the keyword value associated with the state the attribute is in, if any, or the empty string if the attribute is in a state that has no associated keyword value or if the attribute is not in a defined state (e.g. the attribute is missing and there is no <u>missing value</u> <u>default</u>). If there are multiple keyword values for the state, then return the conforming one. If there are multiple conforming keyword values, then one will be designated the *canonical keyword*; choose that one. On setting, the content attribute must be set to the specified new value.

If a reflecting IDL attribute is a nullable <code>DOMString</code> attribute whose content attribute is an <code>enumerated attribute</code>, then, on getting, if the corresponding content attribute is in its <code>missing value default</code> state then the IDL attribute must return null, otherwise, the IDL attribute must return the keyword value associated with the state the attribute is in. If there are multiple keyword values for the state, then return the conforming one. If there are multiple conforming keyword values, then one will be designated the <code>canonical keyword</code>; choose that one. On setting, if the new value is null, the content attribute must be removed, and otherwise, the content attribute must be set to the specified new value.

If a reflecting IDL attribute is a **DOMString** or **USVString** attribute but doesn't fall into any of the above categories, then the getting and setting must be done in a transparent, case-

preserving manner.

If a reflecting IDL attribute is a **boolean** attribute, then on getting the IDL attribute must return true if the content attribute is set, and false if it is absent. On setting, the content attribute must be removed if the IDL attribute is set to false, and must be set to the empty string if the IDL attribute is set to true. (This corresponds to the rules for **boolean content attributes**.)

If a reflecting IDL attribute has a signed integer type (long) then, on getting, the content attribute must be parsed according to the rules for parsing signed integers, and if that is successful, and the value is in the range of the IDL attribute's type, the resulting value must be returned. If, on the other hand, it fails or returns an out of range value, or if the attribute is absent, then the default value must be returned instead, or 0 if there is no default value. On setting, the given value must be converted to the shortest possible string representing the number as a valid integer and then that string must be used as the new content attribute value.

If a reflecting IDL attribute has a signed integer type (long) that is limited to only non-negative numbers then, on getting, the content attribute must be parsed according to the rules for parsing non-negative integers, and if that is successful, and the value is in the range of the IDL attribute's type, the resulting value must be returned. If, on the other hand, it fails or returns an out of range value, or if the attribute is absent, the default value must be returned instead, or -1 if there is no default value. On setting, if the value is negative, the user agent must throw an "IndexSizeError" DOMException. Otherwise, the given value must be converted to the shortest possible string representing the number as a valid non-negative integer and then that string must be used as the new content attribute value.

If a reflecting IDL attribute has an *unsigned* integer type (<u>unsigned long</u>) then, on getting, the content attribute must be parsed according to the <u>rules for parsing non-negative integers</u>, and if that is successful, and the value is in the range 0 to 2147483647 inclusive, the resulting value must be returned. If, on the other hand, it fails or returns an out of range value, or if the attribute is absent, the default value must be returned instead, or 0 if there is no default value. On setting, first, if the new value is in the range 0 to 2147483647, then let n be the new value, otherwise let n be the default value, or 0 if there is no default value; then, n must be converted to the shortest possible string representing the number as a <u>valid non-negative integer</u> and that string must be used as the new content attribute value.

If a reflecting IDL attribute has an unsigned integer type (unsigned long) that is *limited to only non-negative numbers greater than zero*, then the behavior is similar to the previous case, but zero is not allowed. On getting, the content attribute must first be parsed according to the rules for parsing non-negative integers, and if that is successful, and the value is in the range 1 to 2147483647 inclusive, the resulting value must be returned. If, on the other hand, it fails or returns an out of range value, or if the attribute is absent, the default value must be returned instead, or 1 if there is no default value. On setting, if the value is zero, the user agent must throw an "IndexSizeError" DOMException. Otherwise, first, if the new value is in the range 1 to 2147483647, then let n be the new value, otherwise let n be the default value, or 1 if there is no default value; then, n must be converted to the shortest possible string representing the number as a valid non-negative integer and that string must be used as the new content

attribute value.

If a reflecting IDL attribute has an unsigned integer type (unsigned long) that is limited to only non-negative numbers greater than zero with fallback, then the behavior is similar to the previous case, but disallowed values are converted to the default value. On getting, the content attribute must first be parsed according to the rules for parsing non-negative integers, and if that is successful, and the value is in the range 1 to 2147483647 inclusive, the resulting value must be returned. If, on the other hand, it fails or returns an out of range value, or if the attribute is absent, the default value must be returned instead. On setting, first, if the new value is in the range 1 to 2147483647, then let n be the new value, otherwise let n be the default value; then, n must be converted to the shortest possible string representing the number as a valid non-negative integer and that string must be used as the new content attribute value.

If a reflecting IDL attribute has an unsigned integer type (unsigned long) that is clamped to the range [min, max], then on getting, the content attribute must first be parsed according to the rules for parsing non-negative integers, and if that is successful, and the value is between min and max inclusive, the resulting value must be returned. If it fails, the default value must be returned. If it succeeds but the value is less than min, min must be returned. If it succeeds but the value is greater than max, max must be returned. On setting, it behaves the same as setting a regular reflected unsigned integer.

If a reflecting IDL attribute has a floating-point number type (double or unrestricted double), then, on getting, the content attribute must be parsed according to the rules for parsing floating-point number values, and if that is successful, the resulting value must be returned. If, on the other hand, it fails, or if the attribute is absent, the default value must be returned instead, or 0.0 if there is no default value. On setting, the given value must be converted to the best representation of the number as a floating-point number and then that string must be used as the new content attribute value.

If a reflecting IDL attribute has a floating-point number type (double or unrestricted double) that is *limited to numbers greater than zero*, then the behavior is similar to the previous case, but zero and negative values are not allowed. On getting, the content attribute must be parsed according to the rules for parsing floating-point number values, and if that is successful and the value is greater than 0.0, the resulting value must be returned. If, on the other hand, it fails or returns an out of range value, or if the attribute is absent, the default value must be returned instead, or 0.0 if there is no default value. On setting, if the value is less than or equal to zero, then the value must be ignored. Otherwise, the given value must be converted to the best representation of the number as a floating-point number and then that string must be used as the new content attribute value.

The values Infinity and Not-a-Number (NaN) values throw an exception on setting, as defined in Web IDL. [WEBIDL]

If a reflecting IDL attribute has the type **DOMTokenList**, then on getting it must return a **DOMTokenList** object whose associated element is the element in question and whose associated attribute's local name is the name of the attribute in question.

2.6.2 Collections

The <u>HTMLFormControlsCollection</u> and <u>HTMLOptionsCollection</u> interfaces are <u>collections</u> derived from the <u>HTMLCollection</u> interface. The <u>HTMLAllCollection</u> interface is a <u>collection</u>, but is not so derived.

2.6.2.1 The HTMLAllCollection interface

The <u>HTMLAllCollection</u> interface is used for the legacy <u>document.all</u> attribute. It operates similarly to <u>HTMLCollection</u>; the main differences are that it allows a staggering variety of different (ab)uses of its methods to all end up returning something, and that it can be called as a function as an alternative to property access.

All <u>HTMLAllCollection</u> objects are rooted at a <u>Document</u> and have a filter that matches all elements, so the elements <u>represented by the collection</u> of an <u>HTMLAllCollection</u> object consist of all the descendant elements of the root <u>Document</u>.

Objects that implement the <u>HTMLAllCollection</u> interface are <u>legacy platform objects</u> with an additional [[Call]] internal method described in the <u>section below</u>. They also have an [[IshTMLDDA]] internal slot.

Objects that implement the <u>HTMLAllCollection</u> interface have several unusual behaviors, due of the fact that they have an [[IsHTMLDDA]] internal slot:

- The <u>ToBoolean</u> abstract operation in JavaScript returns false when given objects implementing the <u>HTMLAllCollection</u> interface.
- The <u>Abstract Equality Comparison</u> algorithm, when given objects implementing the <u>HTMLAllCollection</u> interface, returns true when compared to the **undefined** and **null** values. (Comparisons using the <u>Strict Equality Comparison</u> algorithm, and Abstract Equality comparisons to other values such as strings or objects, are unaffected.)
- The <u>typeof</u> operator in JavaScript returns the string "undefined" when applied to objects implementing the <u>HTMLAllCollection</u> interface.

These special behaviors are motivated by a desire for compatibility with two classes of legacy content: one that uses the presence of <u>document.all</u> as a way to detect legacy user agents, and one that only supports those legacy user agents and uses the <u>document.all</u> object without testing for its presence first. [JAVASCRIPT]

```
[Exposed=Window,
  LegacyUnenumerableNamedProperties]
interface HTMLAllCollection {
  readonly attribute unsigned long length;
  getter Element (unsigned long index);
  getter (HTMLCollection or Element)? namedItem(DOMString name);
```

```
(<a href="https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.com/https://example.
```

// Note: HTMLAllCollection objects have a <u>custom [[Call]] internal method</u> a
};

The object's supported property indices are as defined for **HTMLCollection** objects.

The <u>supported property names</u> consist of the non-empty values of all the <u>id</u> attributes of all the elements <u>represented by the collection</u>, and the non-empty values of all the <u>name</u> attributes of all the <u>"all"-named elements represented by the collection</u>, in <u>tree order</u>, ignoring later duplicates, with the <u>id</u> of an element preceding its <u>name</u> if it contributes both, they differ from each other, and neither is the duplicate of an earlier entry.

On getting, the *length* attribute must return the number of nodes <u>represented by the</u> collection.

The indexed property getter must return the result of getting the "all"-indexed element from this HTMLAllCollection given the passed index.

The *namedItem(name)* method must return the result of <u>getting the "all"-named element(s)</u> from this <u>HTMLAllCollection</u> given *name*.

The *item(name0rIndex)* method must perform the following steps:

- 1. If nameOrIndex was not provided, return null.
- 2. Return the result of <u>getting the "all"-indexed or named element(s)</u> from this **HTMLAllCollection**, given *nameOrIndex*.

The following elements are "all"-named elements: a, button, embed, form, frame, frameset, iframe, imq, input, map, meta, object, select, and textarea

To get the "all"-indexed element from an HTMLAllCollection collection given an index index, return the indexth element in collection, or null if there is no such indexth element.

To get the "all"-named element(s) from an HTMLAllCollection collection given a name name, perform the following steps:

- 1. If *name* is the empty string, return null.
- 2. Let *subCollection* be an <u>HTMLCollection</u> object rooted at the same <u>Document</u> as *collection*, whose filter matches only elements that are either:
 - "all"-named elements with a name attribute equal to name, or,
 - elements with an ID equal to name.

- 3. If there is exactly one element in *subCollection*, then return that element.
- 4. Otherwise, if *subCollection* is empty, return null.
- 5. Otherwise, return subCollection.

To get the "all"-indexed or named element(s) from an HTMLAllCollection collection given nameOrIndex:

- 1. If nameOrIndex, converted to a JavaScript String value, is an array index property name, return the result of getting the "all"-indexed element from this HTMLAllCollection given the number represented by nameOrIndex.
- 2. Return the result of <u>getting the "all"-named element(s)</u> from this <u>HTMLAllCollection</u> given *nameOrIndex*.

2.6.2.1.1 [[Call]] (this Argument, arguments List)

- 1. If argumentsList's size is zero, or if argumentsList[0] is undefined, return null.
- 2. Let nameOrIndex be the result of converting argumentsList[0] to a **DOMString**.
- 3. Let *result* be the result of getting the "all"-indexed or named element(s) from this HTMLAllCollection given *nameOrIndex*.
- 4. Return the result of converting result to an ECMAScript value.

The *thisArgument* is ignored, and thus code such as

Function.prototype.call.call(document.all, null, "x") will still search for elements. (document.all.call does not exist, since document.all does not inherit from Function.prototype.)

2.6.2.2 The HTMLFormControlsCollection interface

The $\underline{\mathsf{HTMLFormControlsCollection}}$ in terface is used for $\underline{\mathsf{collections}}$ of $\underline{\mathsf{listed\ elements}}$ in $\underline{\mathsf{form\ elements}}$.

HTMLFormControlsCollection

Support in all current engines.

Firefox27+Safari7+Chrome25+

 $Opera1\overline{5 + Edge79 +}$

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 27 + Safari\ iOS7 + Chrome\ Android 25 + WebView\ Android 37 + Samsung\ Internet 1.5 + Opera\ Android 14 +$

RadioNodeList

Support in all current engines.

Firefox33+Safari10+Chrome34+

OperaYesEdge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android33+Safari iOS9+Chrome AndroidYesWebView Android37+Samsung InternetYesOpera AndroidYes

```
[Exposed=Window]
interface HTMLFormControlsCollection : HTMLCollection {
 // inherits length and item()
 getter (RadioNodeList or Element)? namedItem(DOMString name); // shadows in
};

[Exposed=Window]
interface RadioNodeList : NodeList {
 attribute DOMString value;
};

collection.length
```

Returns the number of elements in *collection*.

```
element = collection.item(index)
element = collection[index]
```

Returns the item at index index in collection. The items are sorted in tree order.

element = collection.namedItem(name) ✓MDN

HTMLFormControlsCollection/namedItem

Support in all current engines.

Firefox33+Safari7+Chrome25+

Opera15+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 33 + Safari\ iOS7 + Chrome\ Android 25 + WebView\ Android 37 + Samsung\ Internet 1.5 + Opera\ Android 14 +$

radioNodeList = collection.namedItem(name)
element = collection[name]
radioNodeList = collection[name]

Returns the item with ID or name name from collection.

If there are multiple matching items, then a <u>RadioNodeList</u> object containing all those elements is returned.

radioNodeList.value

Returns the value of the first checked radio button represented by radioNodeList.

radioNodeList.value = value

Checks the first first radio button represented by radioNodeList that has value value.

The object's supported property indices are as defined for HTMLCollection objects.

The <u>supported property names</u> consist of the non-empty values of all the <u>id</u> and <u>name</u> attributes of all the elements <u>represented by the collection</u>, in <u>tree order</u>, ignoring later duplicates, with the <u>id</u> of an element preceding its <u>name</u> if it contributes both, they differ from each other, and neither is the duplicate of an earlier entry.

The *namedItem(name)* method must act according to the following algorithm:

- 1. If *name* is the empty string, return null and stop the algorithm.
- 2. If, at the time the method is called, there is exactly one node in the collection that has either an <u>id</u> attribute or a <u>name</u> attribute equal to *name*, then return that node and stop the algorithm.
- 3. Otherwise, if there are no nodes in the collection that have either an <u>id</u> attribute or a <u>name</u> attribute equal to *name*, then return null and stop the algorithm.
- 4. Otherwise, create a new <u>RadioNodeList</u> object representing a <u>live</u> view of the <u>HTMLFormControlsCollection</u> object, further filtered so that the only nodes in the

<u>RadioNodeList</u> object are those that have either an <u>id</u> attribute or a <u>name</u> attribute equal to *name*. The nodes in the <u>RadioNodeList</u> object must be sorted in tree order.

5. Return that RadioNodeList object.

Members of the <u>RadioNodeList</u> interface inherited from the <u>NodeList</u> interface must behave as they would on a <u>NodeList</u> object.

RadioNodeList/value

Support in all current engines.

Firefox33+Safari10+Chrome34+

OperaYesEdge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android33+Safari iOS9+Chrome AndroidYesWebView Android37+Samsung InternetYesOpera AndroidYes

The *value* IDL attribute on the <u>RadioNodeList</u> object, on getting, must return the value returned by running the following steps:

- 1. Let *element* be the first element in <u>tree order</u> represented by the <u>RadioNodeList</u> object that is an <u>input</u> element whose <u>type</u> attribute is in the <u>Radio Button</u> state and whose <u>checkedness</u> is true. Otherwise, let it be null.
- 2. If *element* is null, return the empty string.
- 3. If *element* is an element with no <u>value</u> attribute, return the string "on".
- 4. Otherwise, return the value of *element's* value attribute.

On setting, the value IDL attribute must run the following steps:

1. If the new value is the string "on": let element be the first element in tree order represented by the RadioNodeList object that is an input element whose type attribute is in the Radio Button state and whose value content attribute is either absent, or present and equal to the new value, if any. If no such element exists, then instead let element be null.

Otherwise: let *element* be the first element in <u>tree order</u> represented by the <u>RadioNodeList</u> object that is an <u>input</u> element whose <u>type</u> attribute is in the <u>Radio Button</u> state and whose <u>value</u> content attribute is present and equal to the new value, if any. If no such element exists, then instead let *element* be null.

2. If *element* is not null, then set its checkedness to true.

2.6.2.3 The **HTMLOptionsCollection** interface

HTMLOptionsCollection

Support in all current engines.

Firefox1+Safari3+Chrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet Explorer6+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera AndroidYes

The <u>HTMLOptionsCollection</u> interface is used for <u>collections</u> of <u>option</u> elements. It is always rooted on a <u>select</u> element and has attributes and methods that manipulate that element's descendants.

```
[Exposed=Window]
interface HTMLOptionsCollection : HTMLCollection {
 // inherits item(), namedItem()
 [CEReactions] attribute unsigned long length; // shadows inherited length
 [CEReactions] setter undefined (unsigned long index, HTMLOptionElement? opt
 [CEReactions] undefined add((HTMLOptionElement or HTMLOptGroupElement) elem-
 [CEReactions] undefined remove(long index);
 attribute long selectedIndex;
};
```

collection. length

Returns the number of elements in *collection*.

collection. length = value

When set to a smaller number than the existing length, truncates the number of **option** elements in the container corresponding to *collection*.

When set to a greater number than the existing length, adds new blank <u>option</u> elements to the container corresponding to *collection*.

```
element = collection.item(index)
element = collection[index]
```

Returns the item at index index in collection. The items are sorted in tree order.

collection[index] = element

When *index* is a greater number than the number of items in *collection*, adds new blank **option** elements in the corresponding container.

When set to null, removes the item at index index from collection.

When set to an **option** element, adds or replaces it at index in collection.

```
element = collection.namedItem(name)
element = collection[name]
```

Returns the item with ID or <u>name</u> name from collection.

If there are multiple matching items, then the first is returned.

collection.add(element[, before])

Inserts *element* before the node given by *before*.

The *before* argument can be a number, in which case *element* is inserted before the item with that number, or an element from *collection*, in which case *element* is inserted before that element.

If *before* is omitted, null, or a number out of range, then *element* will be added at the end of the list.

Throws a "HierarchyRequestError" DOMException if element is an ancestor of the element into which it is to be inserted.

collection.remove(index)

Removes the item with index index from collection.

collection.selectedIndex

Returns the index of the first selected item, if any, or -1 if there is no selected item.

collection.selectedIndex = index

Changes the selection to the **option** element at index index in collection.

The object's supported property indices are as defined for HTMLCollection objects.

On getting, the *length* attribute must return the number of nodes <u>represented by the</u> collection.

On setting, the behavior depends on whether the new value is equal to, greater than, or less

than the number of nodes <u>represented by the collection</u> at that time. If the number is the same, then setting the attribute must do nothing. If the new value is greater, then n new <u>option</u> elements with no attributes and no child nodes must be appended to the <u>select</u> element on which the <u>HTMLOptionsCollection</u> is rooted, where n is the difference between the two numbers (new value minus old value). Mutation events must be fired as if a <u>DocumentFragment</u> containing the new <u>option</u> elements had been inserted. If the new value is lower, then the last n nodes in the collection must be removed from their parent nodes, where n is the difference between the two numbers (old value minus new value).

Setting <u>length</u> never removes or adds any <u>optgroup</u> elements, and never adds new children to existing <u>optgroup</u> elements (though it can remove children from them).

The <u>supported property names</u> consist of the non-empty values of all the <u>id</u> and <u>name</u> attributes of all the elements <u>represented by the collection</u>, in <u>tree order</u>, ignoring later duplicates, with the <u>id</u> of an element preceding its <u>name</u> if it contributes both, they differ from each other, and neither is the duplicate of an earlier entry.

When the user agent is to <u>set the value of a new indexed property</u> or <u>set the value of an existing indexed property</u> for a given property index *index* to a new value *value*, it must run the following algorithm:

- 1. If *value* is null, invoke the steps for the <u>remove</u> method with *index* as the argument, and return.
- 2. Let *length* be the number of nodes represented by the collection.
- 3. Let n be index minus length.
- 4. If *n* is greater than zero, then <u>append</u> a <u>DocumentFragment</u> consisting of *n*-1 new <u>option</u> elements with no attributes and no child nodes to the <u>select</u> element on which the <u>HTMLOptionsCollection</u> is rooted.
- 5. If n is greater than or equal to zero, <u>append</u> value to the <u>select</u> element. Otherwise, replace the *index*th element in the collection by value.

The add(element, before) method must act according to the following algorithm:

- 1. If *element* is an ancestor of the <u>select</u> element on which the <u>HTMLOptionsCollection</u> is rooted, then throw a <u>"HierarchyRequestError"</u> <u>DOMException</u>.
- 2. If *before* is an element, but that element isn't a descendant of the <u>select</u> element on which the <u>HTMLOptionsCollection</u> is rooted, then throw a <u>"NotFoundError"</u> <u>DOMException</u>.
- 3. If element and before are the same element, then return.

- 4. If before is a node, then let reference be that node. Otherwise, if before is an integer, and there is a beforeth node in the collection, let reference be that node. Otherwise, let reference be null.
- 5. If reference is not null, let parent be the parent node of reference. Otherwise, let parent be the <u>select</u> element on which the <u>HTMLOptionsCollection</u> is rooted.
- 6. Pre-insert element into parent node before reference.

The *remove(index)* method must act according to the following algorithm:

- 1. If the number of nodes represented by the collection is zero, return.
- 2. If *index* is not a number greater than or equal to 0 and less than the number of nodes represented by the collection, return.
- 3. Let *element* be the *index*th element in the collection.
- 4. Remove *element* from its parent node.

The **selectedIndex** IDL attribute must act like the identically named attribute on the **select** element on which the **HTMLOptionsCollection** is rooted

2.6.3 The **DOMStringList** interface

DOMStringList

Support in all current engines.

Firefox1+Safari5.1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 4 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

The **DOMStringList** interface is a non-fashionable retro way of representing a list of strings.

```
[Exposed=(Window,Worker)]
interface DOMStringList {
  readonly attribute unsigned long length;
  getter DOMString? item(unsigned long index);
  boolean contains(DOMString string);
};
```

New APIs must use **sequence<D0MString>** or equivalent rather than **D0MStringList**.

strings. length

Returns the number of strings in strings.

```
strings[index]
strings.item(index)
```

Returns the string with index index from strings.

strings.contains(string)

Returns true if *strings* contains *string*, and false otherwise.

Each **DOMStringList** object has an associated list.

The <u>DOMStringList</u> interface <u>supports indexed properties</u>. The <u>supported property indices</u> are the indices of this's associated list.

The *length* getter steps are to return this's associated list's size.

The *item(index)* method steps are to return the *index*th item in <u>this</u>'s associated list, or null if *index* plus one is greater than <u>this</u>'s associated list's <u>size</u>.

The contains(string) method steps are to return true if <u>this</u>'s associated list <u>contains</u> string, and false otherwise.

2.7 Safe passing of structured data

To support passing JavaScript objects, including <u>platform objects</u>, across <u>realm</u> boundaries, this specification defines the following infrastructure for serializing and deserializing objects, including in some cases transferring the underlying data instead of copying it. Collectively this serialization/deserialization process is known as "structured cloning", although most APIs perform separate serialization and deserialization steps. (With the notable exception being the <u>structuredClone()</u> method.)

This section uses the terminology and typographic conventions from the JavaScript specification. [JAVASCRIPT]

2.7.1 Serializable objects

<u>Serializable objects</u> support being serialized, and later deserialized, in a way that is independent of any given <u>JavaScript Realm</u>. This allows them to be stored on disk and later restored, or cloned across <u>agent</u> and even <u>agent cluster</u> boundaries.

Not all objects are <u>serializable objects</u>, and not all aspects of objects that are <u>serializable objects</u> are necessarily preserved when they are serialized.

Platform objects can be serializable objects if their primary interface is decorated with the [Serializable] IDL extended attribute. Such interfaces must also define the following algorithms:

serialization steps, taking a platform object value, a Record serialized, and a boolean forStorage

A set of steps that serializes the data in *value* into fields of *serialized*. The resulting data serialized into *serialized* must be independent of any JavaScript Realm.

These steps may throw an exception if serialization is not possible.

These steps may perform a <u>sub-serialization</u> to serialize nested data structures. They should not call <u>StructuredSerialize</u> directly, as doing so will omit the important *memory* argument.

The introduction of these steps should omit mention of the *forStorage* argument if it is not relevant to the algorithm.

deserialization steps, taking a Record serialized and a platform object value

A set of steps that describing the data in *serialized*, using it to set up *value* as appropriate. *value* will be a newly-created instance of the <u>platform object</u> type in question, with none of its internal data set up; setting that up is the job of these steps.

These steps may throw an exception if deserialization is not possible.

These steps may perform a <u>sub-descrialization</u> to descrialize nested data structures. They should not call <u>StructuredDescrialize</u> directly, as doing so will omit the important targetRealm and memory arguments.

It is up to the definition of individual platform objects to determine what data is serialized and deserialized by these steps. Typically the steps are very symmetric.

The **[Serializable]** extended attribute must take no arguments, and must only appear on an interface. It must not appear more than once on an interface.

For a given <u>platform object</u>, only the object's <u>primary interface</u> is considered during the (de)serialization process. Thus, if inheritance is involved in defining the interface, each <u>[Serializable]</u>-annotated interface in the inheritance chain needs to define standalone <u>serialization steps</u> and <u>deserialization steps</u>, including taking into account any important data that might come from inherited interfaces.

Let's say we were defining a platform object **Person**, which had associated with it two pieces of associated data:

- a name value, which is a string;
- and a best friend value, which is either another Person instance or null

We could then define Person instances to be serializable objects by annotating the Person

interface with the **[Serializable]** extended attribute, and defining the following accompanying algorithms:

serialization steps

- 1. Set serialized.[[Name]] to value's associated name value.
- 2. Let *serializedBestFriend* be the <u>sub-serialization</u> of *value*'s associated best friend value.
- 3. Set serialized.[[BestFriend]] to serializedBestFriend.

deserialization steps

- 1. Set value's associated name value to serialized.[[Name]].
- 2. Let descrializedBestFriend be the sub-descrialization of serialized.[[BestFriend]].
- 3. Set value's associated best friend value to deserializedBestFriend.

Objects defined in the JavaScript specification are handled by the <u>StructuredSerialize</u> abstract operation directly.

Originally, this specification defined the concept of "cloneable objects", which could be cloned from one <u>JavaScript Realm</u> to another. However, to better specify the behavior of certain more complex situations, the model was updated to make the serialization and deserialization explicit.

2.7.2 Transferable objects

<u>Transferable objects</u> support being transferred across <u>agents</u>. Transferring is effectively recreating the object while sharing a reference to the underlying data and then detaching the object being transferred. This is useful to transfer ownership of expensive resources. Not all objects are <u>transferable objects</u> and not all aspects of objects that are <u>transferable objects</u> are necessarily preserved when transferred.

Transferring is an irreversible and non-idempotent operation. Once an object has been transferred, it cannot be transferred, or indeed used, again.

<u>Platform objects</u> can be <u>transferable objects</u> if their <u>primary interface</u> is decorated with the <u>[Transferable]</u> IDL <u>extended attribute</u>. Such interfaces must also define the following algorithms:

transfer steps, taking a platform object value and a Record dataHolder

A set of steps that transfers the data in *value* into fields of *dataHolder*. The resulting data held in *dataHolder* must be independent of any <u>JavaScript Realm</u>.

These steps may throw an exception if transferral is not possible.

transfer-receiving steps, taking a Record dataHolder and a platform object value

A set of steps that receives the data in *dataHolder*, using it to set up *value* as appropriate. *value* will be a newly-created instance of the <u>platform object</u> type in question, with none of its internal data set up; setting that up is the job of these steps.

These steps may throw an exception if it is not possible to receive the transfer.

It is up to the definition of individual platform objects to determine what data is transferred by these steps. Typically the steps are very symmetric.

The [Transferable] extended attribute must take no arguments, and must only appear on an interface. It must not appear more than once on an interface.

For a given <u>platform object</u>, only the object's <u>primary interface</u> is considered during the transferring process. Thus, if inheritance is involved in defining the interface, each <u>[Transferable]</u>-annotated interface in the inheritance chain needs to define standalone <u>transfer steps</u> and <u>transfer-receiving steps</u>, including taking into account any important data that might come from inherited interfaces.

<u>Platform objects</u> that are <u>transferable objects</u> have a [[Detached]] internal slot. This is used to ensure that once a platform object has been transferred, it cannot be transferred again.

Objects defined in the JavaScript specification are handled by the StructuredSerializeWithTransfer abstract operation directly.

2.7.3 StructuredSerializeInternal (value, forStorage[, memory])

The <u>StructuredSerializeInternal</u> abstract operation takes as input a JavaScript value value and serializes it to a <u>Realm</u>-independent form, represented here as a <u>Record</u>. This serialized form has all the information necessary to later describing into a new JavaScript value in a different Realm.

This process can throw an exception, for example when trying to serialize un-serializable objects.

- 1. If memory was not supplied, let memory be an empty map.
 - The purpose of the *memory* map is to avoid serializing objects twice. This ends up preserving cycles and the identity of duplicate objects in graphs.
- 2. If memory[value] <u>exists</u>, then return memory[value].
- 3. Let deep be false.
- 4. If $\underline{\text{Type}}(value)$ is Undefined, Null, Boolean, Number, BigInt, or String, then return {

```
[[Type]]: "primitive", [[Value]]: value }.
```

- 5. If Type(value) is Symbol, then throw a "DataCloneError" DOMException.
- 6. Let *serialized* be an uninitialized value.
- 7. If value has a [[BooleanData]] internal slot, then set serialized to { [[Type]]: "Boolean", [[BooleanData]]: value.[[BooleanData]] }.
- 8. Otherwise, if *value* has a [[NumberData]] internal slot, then set *serialized* to { [[Type]]: "Number", [[NumberData]] }.
- 9. Otherwise, if value has a [[BigIntData]] internal slot, then set serialized to { [[Type]]: "BigInt", [[BigIntData]]: value.[[BigIntData]] }.
- 10. Otherwise, if *value* has a [[StringData]] internal slot, then set *serialized* to { [[Type]]: "String", [[StringData]]: *value*.[[StringData]] }.
- 11. Otherwise, if *value* has a [[DateValue]] internal slot, then set *serialized* to { [[Type]]: "Date", [[DateValue]]: *value*.[[DateValue]] }.
- 12. Otherwise, if *value* has a [[RegExpMatcher]] internal slot, then set *serialized* to { [[Type]]: "RegExp", [[RegExpMatcher]]: *value*.[[RegExpMatcher]], [[OriginalSource]]: *value*.[[OriginalSource]], [[OriginalFlags]] }.
- 13. Otherwise, if *value* has an [[ArrayBufferData]] internal slot, then:
 - 1. Let size be value.[[ArrayBufferByteLength]].
 - 2. If ! IsSharedArrayBuffer(value) is true, then:
 - 1. If the current settings object's cross-origin isolated capability is false, then throw a "DataCloneError" <u>DOMException</u>.
 - This check is only needed when serializing (and not when deserializing) as the <u>cross-origin isolated capability</u> cannot change over time and a <u>SharedArrayBuffer</u> cannot leave an agent cluster.
 - 2. If forStorage is true, then throw a "DataCloneError" DOMException.
 - 3. Set serialized to { [[Type]]: "SharedArrayBuffer", [[ArrayBufferData]]: value.[[ArrayBufferData]], [[ArrayBufferByteLength]]: size, [[AgentCluster]]: the surrounding agent's agent cluster }.
 - 3. Otherwise:
 - 1. If ! IsDetachedBuffer(value) is true, then throw a <u>"DataCloneError"</u> <u>DOMException</u>.

- 2. Let dataCopy be? CreateByteDataBlock(size).
 - This can throw a **RangeError** exception upon allocation failure.
- 3. Perform! CopyDataBlockBytes(dataCopy, 0, value.[[ArrayBufferData]], 0, size).
- 4. Set serialized to { [[Type]]: "ArrayBuffer", [[ArrayBufferData]]: dataCopy, [[ArrayBufferByteLength]]: size }.
- 14. Otherwise, if *value* has a [[ViewedArrayBuffer]] internal slot, then:
 - 1. Let buffer be the value of value's [[ViewedArrayBuffer]] internal slot.
 - 2. Let bufferSerialized be? <u>StructuredSerializeInternal</u>(buffer, forStorage, memory).
 - 3. Assert: bufferSerialized.[[Type]] is "ArrayBuffer" or "SharedArrayBuffer".
 - 4. If value has a [[DataView]] internal slot, then set serialized to { [[Type]]: "ArrayBufferView", [[Constructor]]: "DataView", [[ArrayBufferSerialized]]: bufferSerialized, [[ByteLength]]: value.[[ByteLength]], [[ByteOffset]]: value.[[ByteOffset]] }.
 - 5. Otherwise:
 - 1. Assert: value has a [[TypedArrayName]] internal slot.
 - 2. Set serialized to { [[Type]]: "ArrayBufferView", [[Constructor]]: value.[[TypedArrayName]], [[ArrayBufferSerialized]]: bufferSerialized, [[ByteLength]]: value.[[ByteLength]], [[ByteOffset]]: value.[[ByteOffset]], [[ArrayLength]]: value.[[ArrayLength]] }.
- 15. Otherwise, if *value* has [[MapData]] internal slot, then:
 - 1. Set serialized to { [[Type]]: "Map", [[MapData]]: a new empty List }.
 - 2. Set deep to true.
- 16. Otherwise, if *value* has [[SetData]] internal slot, then:
 - 1. Set serialized to { [[Type]]: "Set", [[SetData]]: a new empty List }.
 - 2. Set *deep* to true.
- 17. Otherwise, if *value* has an [[ErrorData]] internal slot and *value* is not a <u>platform object</u>, then:

- 1. Let name be ? Get(value, "name").
- 2. If *name* is not one of "Error", "EvalError", "RangeError", "ReferenceError", "SyntaxError", "TypeError", or "URIError", then set *name* to "Error".
- 3. Let *valueMessageDesc* be ? *value*.[[GetOwnProperty]]("message").
- 4. Let message be undefined if <u>IsDataDescriptor</u>(valueMessageDesc) is false, and? <u>ToString</u>(valueMessageDesc.[[Value]]) otherwise.
- 5. Set serialized to { [[Type]]: "Error", [[Name]]: name, [[Message]]: message }.
- 6. User agents should attach a serialized representation of any interesting accompanying data which are not yet specified, notably the stack property, to serialized.

See the *Error Stacks* proposal for in-progress work on specifying this data. [JSERRORSTACKS]

- 18. Otherwise, if *value* is an Array exotic object, then:
 - 1. Let valueLenDescriptor be? OrdinaryGetOwnProperty(value, "length").
 - 2. Let valueLen be valueLenDescriptor.[[Value]].
 - 3. Set serialized to { [[Type]]: "Array", [[Length]]: valueLen, [[Properties]]: a new empty List }.
 - 4. Set deep to true.
- 19. Otherwise, if value is a platform object that is a serializable object:
 - 1. If *value* has a [[Detached]] internal slot whose value is true, then throw a <u>"DataCloneError"</u> <u>DOMException</u>.
 - 2. Let typeString be the identifier of the primary interface of value.
 - 3. Set serialized to { [[Type]]: typeString }.
 - 4. Set deep to true.
- 20. Otherwise, if *value* is a <u>platform object</u>, then throw a <u>"DataCloneError"</u> <u>DOMException</u>.
- 21. Otherwise, if <u>IsCallable</u>(*value*) is true, then throw a <u>"DataCloneError"</u> <u>DOMException</u>.
- 22. Otherwise, if value has any internal slot other than [[Prototype]] or [[Extensible]], then

throw a "DataCloneError" <u>DOMException</u>.

For instance, a [[PromiseState]] or [[WeakMapData]] internal slot.

23. Otherwise, if *value* is an exotic object and *value* is not the <u>%Object.prototype%</u> intrinsic object associated with any <u>JavaScript realm</u>, then throw a <u>"DataCloneError"</u> <u>DOMException</u>.

For instance, a proxy object.

- 24. Otherwise:
 - 1. Set serialized to { [[Type]]: "Object", [[Properties]]: a new empty List }.
 - 2. Set deep to true.

<u>%Object.prototype</u>% will end up being handled via this step and subsequent steps. The end result is that its exoticness is ignored, and after descrialization the result will be an empty object (not an immutable prototype exotic object).

- 25. Set memory[value] to serialized.
- 26. If deep is true, then:
 - 1. If value has a [[MapData]] internal slot, then:
 - 1. Let *copiedList* be a new empty List.
 - 2. For each Record { [[Key]], [[Value]] } entry of value.[[MapData]]:
 - 1. Let copiedEntry be a new Record { [[Key]]: entry.[[Key]], [[Value]] }.
 - 2. If copiedEntry.[[Key]] is not the special value empty, append copiedEntry to copiedList.
 - 3. For each Record { [[Key]], [[Value]] } entry of copiedList:
 - 1. Let serializedKey be? StructuredSerializeInternal(entry.[[Key]], forStorage, memory).
 - 2. Let serializedValue be? StructuredSerializeInternal(entry.[[Value]], forStorage, memory).
 - 3. Append { [[Key]]: serializedKey, [[Value]]: serializedValue } to serialized.[[MapData]].
 - 2. Otherwise, if value has a [[SetData]] internal slot, then:

- 1. Let *copiedList* be a new empty List.
- 2. For each entry of value.[[SetData]]:
 - 1. If entry is not the special value empty, append entry to copiedList.
- 3. For each entry of copiedList:
 - 1. Let serializedEntry be? <u>StructuredSerializeInternal</u>(entry, forStorage, memory).
 - 2. Append serializedEntry to serialized.[[SetData]].
- 3. Otherwise, if *value* is a <u>platform object</u> that is a <u>serializable object</u>, then perform the <u>serialization steps</u> for *value*'s <u>primary interface</u>, given *value*, *serialized*, and *forStorage*.

The <u>serialization steps</u> may need to perform a <u>sub-serialization</u>. This is an operation which takes as input a value <u>subValue</u>, and returns <u>StructuredSerializeInternal</u>(<u>subValue</u>, <u>forStorage</u>, <u>memory</u>). (In other words, a <u>sub-serialization</u> is a specialization of <u>StructuredSerializeInternal</u> to be consistent within this invocation.)

- 4. Otherwise, for each key in ! EnumerableOwnPropertyNames(value, key):
 - 1. If ! HasOwnProperty(value, key) is true, then:
 - 1. Let inputValue be? value.[[Get]](key, value).
 - 2. Let outputValue be? <u>StructuredSerializeInternal</u>(inputValue, forStorage, memory).
 - 3. Append { [[Key]]: key, [[Value]]: outputValue } to serialized.[[Properties]].
- 27. Return serialized.

It's important to realize that the <u>Records</u> produced by <u>StructuredSerializeInternal</u> might contain "pointers" to other records that create circular references. For example, when we pass the following JavaScript object into <u>StructuredSerializeInternal</u>:

```
const o = {};
o.myself = o;
it produces the following result:
{
```

2.7.4 StructuredSerialize (value)

1. Return? StructuredSerializeInternal(value, false).

2.7.5 StructuredSerializeForStorage (value)

1. Return? StructuredSerializeInternal(value, true).

2.7.6 StructuredDeserialize (serialized, targetRealm[, memory])

The <u>StructuredDeserialize</u> abstract operation takes as input a <u>Record serialized</u>, which was previously produced by <u>StructuredSerialize</u> or <u>StructuredSerializeForStorage</u>, and deserializes it into a new JavaScript value, created in <u>targetRealm</u>.

This process can throw an exception, for example when trying to allocate memory for the new objects (especially ArrayBuffer objects).

- 1. If memory was not supplied, let memory be an empty map.
 - The purpose of the *memory* map is to avoid deserializing objects twice. This ends up preserving cycles and the identity of duplicate objects in graphs.
- 2. If memory[serialized] exists, then return memory[serialized].
- 3. Let deep be false.
- 4. Let *value* be an uninitialized value.
- 5. If serialized.[[Type]] is "primitive", then set value to serialized.[[Value]].
- 6. Otherwise, if *serialized*.[[Type]] is "Boolean", then set *value* to a new Boolean object in *targetRealm* whose [[BooleanData]] internal slot value is *serialized*.[[BooleanData]].
- 7. Otherwise, if *serialized*.[[Type]] is "Number", then set *value* to a new Number object in *targetRealm* whose [[NumberData]] internal slot value is *serialized*.[[NumberData]].
- 8. Otherwise, if *serialized*.[[Type]] is "BigInt", then set *value* to a new BigInt object in *targetRealm* whose [[BigIntData]] internal slot value is *serialized*.[[BigIntData]].

- 9. Otherwise, if *serialized*.[[Type]] is "String", then set *value* to a new String object in *targetRealm* whose [[StringData]] internal slot value is *serialized*.[[StringData]].
- 10. Otherwise, if *serialized*.[[Type]] is "Date", then set *value* to a new Date object in *targetRealm* whose [[DateValue]] internal slot value is *serialized*.[[DateValue]].
- 11. Otherwise, if serialized.[[Type]] is "RegExp", then set value to a new RegExp object in targetRealm whose [[RegExpMatcher]] internal slot value is serialized.[[RegExpMatcher]], whose [[OriginalSource]] internal slot value is serialized.[[OriginalSource]], and whose [[OriginalFlags]] internal slot value is serialized.[[OriginalFlags]].
- 12. Otherwise, if *serialized*.[[Type]] is "SharedArrayBuffer", then:
 - 1. If targetRealm's corresponding <u>agent cluster</u> is not serialized.[[AgentCluster]], then then throw a "DataCloneError" <u>DOMException</u>.
 - 2. Otherwise, set *value* to a new SharedArrayBuffer object in *targetRealm* whose [[ArrayBufferData]] internal slot value is *serialized*.[[ArrayBufferData]] and whose [[ArrayBufferByteLength]] internal slot value is *serialized*.[[ArrayBufferByteLength]].
- 13. Otherwise, if *serialized*.[[Type]] is "ArrayBuffer", then set *value* to a new ArrayBuffer object in *targetRealm* whose [[ArrayBufferData]] internal slot value is *serialized*.[[ArrayBufferData]], and whose [[ArrayBufferByteLength]] internal slot value is *serialized*.[[ArrayBufferByteLength]].

If this throws an exception, catch it, and then throw a <u>"DataCloneError"</u> <u>DOMException</u>.

This step might throw an exception if there is not enough memory available to create such an ArrayBuffer object.

- 14. Otherwise, if serialized.[[Type]] is "ArrayBufferView", then:
 - 1. Let deserializedArrayBuffer be? <u>StructuredDeserialize(serialized.[[ArrayBufferSerialized]]</u>, targetRealm, memory).
 - 2. If serialized.[[Constructor]] is "DataView", then set value to a new DataView object in targetRealm whose [[ViewedArrayBuffer]] internal slot value is deserializedArrayBuffer, whose [[ByteLength]] internal slot value is serialized.[[ByteLength]], and whose [[ByteOffset]] internal slot value is serialized.[[ByteOffset]].
 - 3. Otherwise, set *value* to a new typed array object in *targetRealm*, using the constructor given by *serialized*.[[Constructor]], whose [[ViewedArrayBuffer]] internal slot value is *deserializedArrayBuffer*, whose [[TypedArrayName]]

internal slot value is *serialized*.[[Constructor]], whose [[ByteLength]] internal slot value is *serialized*.[[ByteLength]], whose [[ByteOffset]] internal slot value is *serialized*.[[ByteOffset]], and whose [[ArrayLength]] internal slot value is *serialized*.[[ArrayLength]].

- 15. Otherwise, if *serialized*.[[Type]] is "Map", then:
 - 1. Set *value* to a new Map object in *targetRealm* whose [[MapData]] internal slot value is a new empty List.
 - 2. Set deep to true.
- 16. Otherwise, if *serialized*.[[Type]] is "Set", then:
 - 1. Set *value* to a new Set object in *targetRealm* whose [[SetData]] internal slot value is a new empty List.
 - 2. Set deep to true.
- 17. Otherwise, if *serialized*.[[Type]] is "Array", then:
 - 1. Let outputProto be targetRealm.[[Intrinsics]].[[%Array.prototype%]].
 - 2. Set value to ! ArrayCreate(serialized.[[Length]], outputProto).
 - 3. Set *deep* to true.
- 18. Otherwise, if serialized. [Type] is "Object", then:
 - 1. Set value to a new Object in targetRealm.
 - 2. Set deep to true.
- 19. Otherwise, if *serialized*.[[Type]] is "Error", then:
 - 1. Let prototype be %Error.prototype%.
 - 2. If serialized.[[Name]] is "EvalError", then set prototype to %EvalError.prototype%.
 - 3. If serialized.[[Name]] is "RangeError", then set prototype to %RangeError.prototype%.
 - 4. If serialized.[[Name]] is "ReferenceError", then set prototype to %ReferenceError.prototype%.
 - 5. If serialized.[[Name]] is "SyntaxError", then set prototype to %SyntaxError.prototype%.

- 6. If serialized.[[Name]] is "TypeError", then set prototype to "TypeError.prototype%.
- 7. If serialized.[[Name]] is "URIError", then set prototype to "URIError.prototype%.
- 8. Let message be serialized.[[Message]].
- 9. Set value to ! ObjectCreate(prototype, « [[ErrorData]] »).
- 10. Let messageDesc be PropertyDescriptor { [[Value]]: message, [[Writable]]: true, [[Enumerable]]: false, [[Configurable]]: true }.
- 11. If *message* is not undefined, then perform! OrdinaryDefineOwnProperty(value, "message", messageDesc).
- 12. Any interesting accompanying data attached to *serialized* should be deserialized and attached to *value*.

20. Otherwise:

- 1. Let interfaceName be serialized.[[Type]].
- 2. If the interface identified by *interfaceName* is not <u>exposed</u> in *targetRealm*, then throw a "DataCloneError" <u>DOMException</u>.
- 3. Set *value* to a new instance of the interface identified by *interfaceName*, created in *targetRealm*.
- 4. Set deep to true.
- 21. $\underline{\mathbf{Set}}$ memory[serialized] to value.
- 22. If *deep* is true, then:
 - 1. If serialized.[[Type]] is "Map", then:
 - 1. For each Record { [[Key]], [[Value]] } entry of serialized.[[MapData]]:
 - 1. Let deserializedKey be? <u>StructuredDeserialize(entry.[[Key]], targetRealm, memory)</u>.
 - 2. Let deserializedValue be? StructuredDeserialize(entry.[[Value]], targetRealm, memory).
 - 3. Append { [[Key]]: deserializedKey, [[Value]]: deserializedValue } to value.[[MapData]].

- 2. Otherwise, if *serialized*.[[Type]] is "Set", then:
 - 1. For each entry of serialized. [[SetData]]:
 - 1. Let deserializedEntry be? <u>StructuredDeserialize</u>(entry, targetRealm, memory).
 - 2. Append descrializedEntry to value.[[SetData]].
- 3. Otherwise, if *serialized*.[[Type]] is "Array" or "Object", then:
 - 1. For each Record { [[Key]], [[Value]] } entry of serialized.[[Properties]]:
 - 1. Let descrializedValue be? <u>StructuredDescrialize(entry.[[Value]], targetRealm, memory).</u>
 - 2. Let result be ! <u>CreateDataProperty</u>(value, entry.[[Key]], deserializedValue).
 - 3. Assert: result is true.
- 4. Otherwise:
 - 1. Perform the appropriate <u>descrialization steps</u> for the interface identified by *serialized*.[[Type]], given *serialized* and *value*.

The <u>descrialization steps</u> may need to perform a <u>sub-descrialization</u>. This is an operation which takes as input a previously-serialized <u>Record</u> <u>subSerialized</u>, and returns <u>StructuredDescrialize</u>(<u>subSerialized</u>, <u>targetRealm</u>, <u>memory</u>). (In other words, a <u>sub-descrialization</u> is a specialization of <u>StructuredDescrialize</u> to be consistent within this invocation.)

23. Return value.

2.7.7 StructuredSerializeWithTransfer (value, transferList)

1. Let *memory* be an empty map.

In addition to how it is used normally by <u>StructuredSerializeInternal</u>, in this algorithm *memory* is also used to ensure that <u>StructuredSerializeInternal</u> ignores items in *transferList*, and let us do our own handling instead.

- 2. For each transferable of transferList:
 - 1. If *transferable* has neither an [[ArrayBufferData]] internal slot nor a [[Detached]] internal slot, then throw a "DataCloneError" DOMException.

- 2. If *transferable* has an [[ArrayBufferData]] internal slot and !

 <u>IsSharedArrayBuffer</u>(*transferable*) is true, then throw a <u>"DataCloneError"</u>

 <u>DOMException</u>.
- 3. If memory[transferable] exists, then throw a "DataCloneError" DOMException.
- 4. Set memory[transferable] to { [[Type]]: an uninitialized value }.

transferable is not transferred yet as transferring has side effects and StructuredSerializeInternal needs to be able to throw first.

- 3. Let serialized be? StructuredSerializeInternal(value, false, memory).
- 4. Let transferDataHolders be a new empty List.
- 5. For each transferable of transferList:
 - 1. If transferable has an [[ArrayBufferData]] internal slot and !

 <u>IsDetachedBuffer</u>(transferable) is true, then throw a "DataCloneError"

 <u>DOMException</u>.
 - 2. If *transferable* has a [[Detached]] internal slot and *transferable*.[[Detached]] is true, then throw a "DataCloneError" DOMException.
 - 3. Let dataHolder be memory[transferable].
 - 4. If transferable has an [[ArrayBufferData]] internal slot, then:
 - 1. Set dataHolder.[[Type]] to "ArrayBuffer".
 - 2. Set dataHolder.[[ArrayBufferData]] to transferable.[[ArrayBufferData]].
 - 3. Set dataHolder.[[ArrayBufferByteLength]] to transferable.[[ArrayBufferByteLength]].
 - 4. Perform? DetachArrayBuffer(transferable).

Specifications can use the [[ArrayBufferDetachKey]] internal slot to prevent <u>ArrayBuffers</u> from being detached. This is used in WebAssembly JavaScript Interface, for example. [WASMJS]

- 5. Otherwise:
 - 1. Assert: transferable is a platform object that is a transferable object.
 - 2. Let *interfaceName* be the identifier of the <u>primary interface</u> of transferable.

- 3. Set dataHolder.[[Type]] to interfaceName.
- 4. Perform the appropriate <u>transfer steps</u> for the interface identified by *interfaceName*, given *transferable* and *dataHolder*.
- 5. Set *transferable*.[[Detached]] to true.
- 6. Append dataHolder to transferDataHolders.
- 6. Return { [[Serialized]]: serialized, [[TransferDataHolders]]: transferDataHolders }.

2.7.8 StructuredDeserializeWithTransfer(serializeWithTransferResult, targetRealm)

1. Let *memory* be an empty map.

Analogous to <u>StructuredSerializeWithTransfer</u>, in addition to how it is used normally by <u>StructuredDeserialize</u>, in this algorithm *memory* is also used to ensure that <u>StructuredDeserialize</u> ignores items in <u>serializeWithTransferResult.</u>[[TransferDataHolders]], and let us do our own handling instead.

- 2. Let transferred Values be a new empty List.
- 3. For each transferDataHolder of serializeWithTransferResult.[[TransferDataHolders]]:
 - 1. Let *value* be an uninitialized value.
 - 2. If transferDataHolder.[[Type]] is "ArrayBuffer", then set value to a new ArrayBuffer object in targetRealm whose [[ArrayBufferData]] internal slot value is transferDataHolder.[[ArrayBufferData]], and whose [[ArrayBufferByteLength]] internal slot value is transferDataHolder.[[ArrayBufferByteLength]].

In cases where the original memory occupied by [[ArrayBufferData]] is accessible during the descrialization, this step is unlikely to throw an exception, as no new memory needs to be allocated: the memory occupied by [[ArrayBufferData]] is instead just getting transferred into the new ArrayBuffer. This could be true, for example, when both the source and target Realms are in the same process.

- 3. Otherwise:
 - 1. Let interfaceName be transferDataHolder.[[Type]].
 - 2. If the interface identified by *interfaceName* is not exposed in *targetRealm*, then throw a "DataCloneError" <u>DOMException</u>.
 - 3. Set value to a new instance of the interface identified by interfaceName,

created in targetRealm.

- 4. Perform the appropriate <u>transfer-receiving steps</u> for the interface identified by *interfaceName* given *transferDataHolder* and *value*.
- 4. Set memory[transferDataHolder] to value.
- 5. Append value to transferred Values.
- 4. Let deserialized be? <u>StructuredDeserialize</u>(serializeWithTransferResult.[[Serialized]], targetRealm, memory).
- 5. Return { [[Deserialized]]: deserialized, [[TransferredValues]]: transferredValues }.

2.7.9 Performing serialization and transferring from other specifications

Other specifications may use the abstract operations defined here. The following provides some guidance on when each abstract operation is typically useful, with examples.

StructuredSerializeWithTransfer StructuredDeserializeWithTransfer

Cloning a value to another <u>JavaScript Realm</u>, with a transfer list, but where the target Realm is not known ahead of time. In this case the serialization step can be performed immediately, with the description step delayed until the target Realm becomes known.

<u>messagePort.postMessage()</u> uses this pair of abstract operations, as the destination Realm is not known until the <u>MessagePort</u> has been shipped.

StructuredSerialize
StructuredSerializeForStorage
StructuredDeserialize

Creating a <u>JavaScript Realm</u>-independent snapshot of a given value which can be saved for an indefinite amount of time, and then reified back into a JavaScript value later, possibly multiple times.

StructuredSerializeForStorage can be used for situations where the serialization is anticipated to be stored in a persistent manner, instead of passed between Realms. It throws when attempting to serialize <code>SharedArrayBuffer</code> objects, since storing shared memory does not make sense. Similarly, it can throw or possibly have different behavior when given a <code>platform object</code> with custom <code>serialization steps</code> when the <code>forStorage</code> argument is true.

history.pushState() and history.replaceState() use StructuredSerializeForStorage on author-supplied state objects, storing them as serialized state in the appropriate session history entry. Then, StructuredDeserialize is used so that

the <u>history.state</u> property can return a clone of the originally-supplied state object.

<u>broadcastChannel.postMessage()</u> uses <u>StructuredSerialize</u> on its input, then uses <u>StructuredDeserialize</u> multiple times on the result to produce a fresh clone for each destination being broadcast to. Note that transferring does not make sense in multidestination situations.

Any API for persisting JavaScript values to the filesystem would also use StructuredSerializeForStorage on its input and StructuredDeserialize on its output.

In general, call sites may pass in Web IDL values instead of JavaScript values; this is to be understood to perform an implicit <u>conversion</u> to the JavaScript value before invoking these algorithms.

Call sites that are not invoked as a result of author code synchronously calling into a user agent method must take care to properly prepare to run script and prepare to run a callback before invoking StructuredSerialize, StructuredSerializeForStorage, or StructuredSerializeWithTransfer abstract operations, if they are being performed on arbitrary objects. This is necessary because the serialization process can invoke author-defined accessors as part of its final deep-serialization steps, and these accessors could call into operations that rely on the entry and incumbent concepts being properly set up.

<u>window.postMessage()</u> performs <u>StructuredSerializeWithTransfer</u> on its arguments, but is careful to do so immediately, inside the synchronous portion of its algorithm. Thus it is able to use the algorithms without needing to prepare to run script and prepare to run a callback.

In contrast, a hypothetical API that used <u>StructuredSerialize</u> to serialize some author-supplied object periodically, directly from a <u>task</u> on the <u>event loop</u>, would need to ensure it performs the appropriate preparations beforehand. As of this time, we know of no such APIs on the platform; usually it is simpler to perform the serialization ahead of time, as a synchronous consequence of author code.

2.7.10 Structured cloning API

result = self.structuredClone(value[, { transfer }])

Takes the input value and returns a deep copy by performing the structured clone algorithm. <u>Transferable objects</u> listed in the <u>transfer</u> array are transferred, not just cloned, meaning that they are no longer usable in the input value.

Throws a <u>"DataCloneError"</u> <u>DOMException</u> if any part of the input value is not serializable.

structuredClone

Support in one engine only.

Firefox94+SafariNoChromeNo

OperaNoEdgeNo

Edge (Legacy)NoInternet ExplorerNo

Firefox Android94+Safari iOSNoChrome AndroidNoWebView AndroidNoSamsung InternetNoOpera AndroidNo

The *structuredClone(value, options)* method steps are:

- 1. Let serialized be ? StructuredSerializeWithTransfer(value, options["transfer"]).
- 2. Let descrializeRecord be? <u>StructuredDescrializeWithTransfer</u>(scrialized, <u>this</u>'s <u>relevant</u> Realm).
- 3. Return deserializeRecord.[[Deserialized]].

3 Semantics, structure, and APIs of HTML documents

3.1 Documents

Every XML and HTML document in an HTML UA is represented by a **Document** object. [DOM]

The <u>Document</u> object's <u>URL</u> is defined in <u>DOM</u>. It is initially set when the <u>Document</u> object is created, but can change during the lifetime of the <u>Document</u> object; for example, it changes when the user <u>navigates</u> to a <u>fragment</u> on the page and when the <u>pushState()</u> method is called with a new <u>URL</u>. [DOM]

Interactive user agents typically expose the **Document** object's <u>URL</u> in their user interface. This is the primary mechanism by which a user can tell if a site is attempting to impersonate another.

The <u>Document</u> object's <u>origin</u> is defined in <u>DOM</u>. It is initially set when the <u>Document</u> object is created, and can change during the lifetime of the <u>Document</u> only upon setting <u>document.domain</u>. A <u>Document</u>'s <u>origin</u> may differ from the <u>origin</u> of its <u>URL</u>; for example when a <u>nested browsing context</u> is created, its <u>active Document</u>'s <u>origin</u> is set to the <u>nested browsing context</u>'s <u>container document</u>'s <u>origin</u>, even though its <u>active Document</u>'s <u>URL</u> is <u>about:blank</u>.[DOM]

When a <u>Document</u> is created by a <u>script</u> using the <u>createDocument()</u> or <u>createHTMLDocument()</u>, the <u>Document</u> is ready for post-load tasks immediately.

The document's referrer is a string (representing a <u>URL</u>) that can be set when the <u>Document</u> is created. If it is not explicitly set, then its value is the empty string.

3.1.1 The **Document** object

Document

Support in all current engines.

```
Firefox1+Safari1+Chrome1+
```

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

DOM defines a **Document** interface, which this specification extends significantly.

```
enum DocumentReadyState { "loading", "interactive", "complete" };
typedef (<a href="https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://https://http
```

```
[LegacyOverrideBuiltIns]
partial interface Document {
  // resource metadata management
  [PutForwards=href, LegacyUnforgeable] readonly attribute Location? location
  attribute USVString domain;
  readonly attribute USVString referrer;
  attribute USVString cookie;
  readonly attribute DOMString lastModified;
  readonly attribute <a href="DocumentReadyState">DocumentReadyState</a> readyState;
  // DOM tree accessors
  getter object (DOMString name);
  [CEReactions] attribute DOMString title;
```

```
[CEReactions] attribute DOMString dir;
[CEReactions] attribute HTMLElement? body;
readonly attribute <a href="https://head.com/html/>
HTMLHeadElement?head;">HTMLHeadElement?head;</a>
[SameObject] readonly attribute <a href="https://html/HTMLCollection">HTMLCollection</a> <a href="images">images</a>;
[SameObject] readonly attribute HTMLCollection embeds;
[SameObject] readonly attribute <a href="https://example.com/html/HTMLCollection">HTMLCollection</a> plugins;
[SameObject] readonly attribute <a href="https://example.com/html/HTMLCollection">HTMLCollection</a> links;
[SameObject] readonly attribute <a href="https://html/HTMLCollection.com">HTMLCollection forms</a>;
[SameObject] readonly attribute <a href="https://example.com/html/HTMLCollection">HTMLCollection</a> scripts;
NodeList getElementsByName(DOMString elementName);
```

```
// dynamic markup insertion
[CEReactions] Document open(optional DOMString unused1, optional DOMString
```

```
WindowProxy? open(USVString url, DOMString name, DOMString features);
  [CEReactions] undefined close();
  [CEReactions] undefined write(DOMString... text);
  [CEReactions] undefined writeln(DOMString... text);
  // user interaction
  readonly attribute <a href="WindowProxy">WindowProxy</a>? <a href="defaultView">defaultView</a>;
  boolean hasFocus();
  [CEReactions] attribute DOMString designMode;
  [CEReactions] boolean execCommand(DOMString commandId, optional boolean show
  boolean gueryCommandEnabled(DOMString commandId);
  boolean gueryCommandIndeterm(DOMString commandId);
  boolean gueryCommandState(DOMString commandId);
  boolean gueryCommandSupported(DOMString commandId);
  DOMString queryCommandValue(DOMString commandId);
  // special event handler IDL attributes that only apply to Document objects
  [LegacyLenientThis] attribute <a href="EventHandler">EventHandler</a> onreadystatechange;
  attribute EventHandler onvisibilitychange;
  // also has obsolete members
};
<u>Document</u> includes <u>GlobalEventHandlers</u>;
Document includes DocumentAndElementEventHandlers;
The Document has a policy container (a policy container), initially a new policy container,
which contains policies which apply to the Document.
The Document has a permissions policy, which is a permissions policy, which is initially empty.
```

The **Document** has a *module map*, which is a module map, initially empty.

The **Document** has a cross-origin opener policy, which is a cross-origin opener policy.

The **Document** has an is initial about: blank, which is a boolean, initially false. A browsing context browsingContext is still on its initial about:blank Document if browsingContext's session history's size is 1 and browsingContext's session history[0]'s document's is initial about:blank is true.

The **Document** has a *navigation id*, which is a navigation id or null.

3.1.2 The **DocumentOrShadowRoot** interface

DOM defines the **DocumentOrShadowRoot** mixin, which this specification extends.

```
partial interface mixin DocumentOrShadowRoot {
  readonly attribute <a>Element</a>? <a>activeElement</a>;
```

3.1.3 Resource metadata management

document. referrer

Document/referrer

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Returns the <u>URL</u> of the <u>Document</u> from which the user navigated to this one, unless it was blocked or there was no such document, in which case it returns the empty string.

The <u>noreferrer</u> link type can be used to block the referrer.

The *referrer* attribute must return the document's referrer.

document.cookie [= value]

Returns the HTTP cookies that apply to the **Document**. If there are no cookies or cookies can't be applied to this resource, the empty string will be returned.

Can be set, to add a new cookie to the element's set of HTTP cookies.

If the contents are <u>sandboxed into a unique origin</u> (e.g. in an <u>iframe</u> with the <u>sandbox</u> attribute), a "SecurityError" <u>DOMException</u> will be thrown on getting and setting.

Document/cookie

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

The *cookie* attribute represents the cookies of the resource identified by the document's URL.

A <u>Document</u> object that falls into one of the following conditions is a *cookie-averse* **Document** object:

- A **Document** object whose browsing context is null.
- A **Document** whose URL's scheme is not an HTTP(S) scheme.

 $\frac{\text{(This}}{\text{is a}}$

tracking vector.) In getting, if the document is a cookie-averse Document object, then the user agent must return the empty string. Otherwise, if the Document's origin is an opaque origin, the user agent must throw a "SecurityError" DOMException. Otherwise, the user agent must return the cookie-string for the document's URL for a "non-HTTP" API, decoded using UTF-8 decode without BOM. [COOKIES]

On setting, if the document is a <u>cookie-averse Document object</u>, then the user agent must do nothing. Otherwise, if the <u>Document's origin</u> is an <u>opaque origin</u>, the user agent must throw a <u>"SecurityError" DOMException</u>. Otherwise, the user agent must act as it would when <u>receiving a set-cookie-string</u> for the document's <u>URL</u> via a "non-HTTP" API, consisting of the new value encoded as UTF-8. [COOKIES] [ENCODING]

Since the **cookie** attribute is accessible across frames, the path restrictions on cookies are only a tool to help manage which cookies are sent to which parts of the site, and are not in any way a security feature.

The <u>cookie</u> attribute's getter and setter synchronously access shared state. Since there is no locking mechanism, other browsing contexts in a multiprocess user agent can modify cookies while scripts are running. A site could, for instance, try to read a cookie, increment its value, then write it back out, using the new value of the cookie as a unique identifier for the session; if the site does this twice in two different browser windows at the same time, it might end up using the same "unique" identifier for both sessions, with potentially disastrous effects.

document.lastModified

Document/lastModified

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Returns the date of the last modification to the document, as reported by the server, in the form "MM/DD/YYYY hh:mm:ss", in the user's local time zone.

If the last modification date is not known, the current time is returned instead.

The *lastModified* attribute, on getting, must return the date and time of the <u>Document</u>'s source file's last modification, in the user's local time zone, in the following format:

- 1. The month component of the date.
- 2. A U+002F SOLIDUS character (/).
- 3. The day component of the date.
- 4. A U+002F SOLIDUS character (/).
- 5. The year component of the date.
- 6. A U+0020 SPACE character.
- 7. The hours component of the time.
- 8. A U+003A COLON character (:).
- 9. The minutes component of the time.
- 10. A U+003A COLON character (:).
- 11. The seconds component of the time.

All the numeric components above, other than the year, must be given as two <u>ASCII digits</u> representing the number in base ten, zero-padded if necessary. The year must be given as the shortest possible string of four or more <u>ASCII digits</u> representing the number in base ten, zero-padded if necessary.

The <u>Document</u>'s source file's last modification date and time must be derived from relevant features of the networking protocols used, e.g. from the value of the HTTP '<u>Last-Modified</u>' header of the document, or from metadata in the file system for local files. If the last modification date and time are not known, the attribute must return the current date and time in the above format.

3.1.4 Reporting document loading status

document. readyState

Returns "loading" while the <u>Document</u> is loading, "interactive" once it is finished parsing but still loading subresources, and "complete" once it has loaded.

The <u>readystatechange</u> event fires on the <u>Document</u> object when this value changes.

The <u>DOMContentLoaded</u> event fires after the transition to "interactive" but before the transition to "complete", at the point where all subresources apart from <u>async</u> <u>script</u> elements have loaded.

Document/readyState

Support in all current engines.

Firefox3.6+Safari1+Chrome1+

Opera11+Edge79+

Edge (Legacy)12+Internet Explorer11

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

Each **Document** has a *current document readiness*, a string, initially "complete".

For <u>Document</u> objects created via the <u>create and initialize a Document object</u> algorithm, this will be immediately reset to "loading" before any script can observe the value of <u>document.readyState</u>. This default applies to other cases such as <u>initial about:blank</u> <u>Documents</u> or <u>Documents</u> without a browsing context.

The readyState getter steps are to return this's current document readiness.

To update the current document readiness for **Document** document to readiness Value:

- 1. If document's current document readiness equals readiness Value, then return.
- 2. Set document's current document readiness to readiness Value.
- 3. If document is associated with an HTML parser, then:
 - 1. Let now be the <u>current high resolution time</u> given document's <u>relevant global</u> <u>object</u>.
 - 2. If readiness Value is "complete", and document's load timing info's DOM

<u>complete time</u> is 0, then set *document*'s <u>load timing info</u>'s <u>DOM complete time</u> to now.

- 3. Otherwise, if readinessValue is "interactive", and document's load timing info's DOM interactive time is 0, then set document's load timing info's DOM interactive time to now.
- 4. Fire an event named <u>readystatechange</u> at document.

A <u>Document</u> is said to have an *active parser* if it is associated with an <u>HTML parser</u> or an <u>XML</u> parser that has not yet been stopped or aborted.

A **Document** has a document load timing info load timing info.

A **Document** has a document unload timing info previous document unload timing.

The document load timing info struct has the following items:

DOM interactive time (default 0)
DOM content loaded event start time (default 0)
DOM content loaded event end time (default 0)
DOM complete time (default 0)
load event start time (default 0)
load event end time (default 0)
DOMHighResTimeStamp values

The document unload timing info struct has the following items:

unload event start time (default 0)
unload event end time (default 0)

DOMHighResTimeStamp values

3.1.5 DOM tree accessors

The html element of a document is its <u>document element</u>, if it's an <u>html</u> element, and null otherwise.

document. head ✓MDN

Document/head

Support in all current engines.

Firefox4+Safari5+Chrome4+

Opera11+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOS 4+Chrome\ Android Yes Web View\ Android 37+Samsung\ Internet\ Yes Opera\ Android\ Yes$

Returns the **head** element.

The **head** element of a document is the first <u>head</u> element that is a child of <u>the html element</u>, if there is one, or null otherwise.

The *head* attribute, on getting, must return the head element of the document (a head element or null).

document.title [= value]

Returns the document's title, as given by the title element for HTML and as given by the SVG title element for SVG.

Can be set, to update the document's title. If there is no appropriate element to update, the new value is ignored.

The **title** element of a document is the first **title** element in the document (in **tree** order), if there is one, or null otherwise.

Document/title

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The *title* attribute must, on getting, run the following algorithm:

- 1. If the <u>document element</u> is an <u>SVG svg</u> element, then let *value* be the <u>child text content</u> of the first <u>SVG title</u> element that is a child of the document element.
- 2. Otherwise, let *value* be the <u>child text content</u> of <u>the title element</u>, or the empty string if the <u>title</u> element is null.
- 3. Strip and collapse ASCII whitespace in value.

4. Return value.

On setting, the steps corresponding to the first matching condition in the following list must be run:

If the <u>document element</u> is an <u>SVG **svg**</u> element

- 1. If there is an <u>SVG title</u> element that is a child of the <u>document element</u>, let *element* be the first such element.
- 2. Otherwise:
 - 1. Let *element* be the result of <u>creating an element</u> given the <u>document</u> element's node document, <u>title</u>, and the SVG namespace.
 - 2. Insert element as the first child of the document element.
- 3. String replace all with the given value within element.

If the document element is in the HTML namespace

- 1. If the title element is null and the head element is null, then return.
- 2. If the title element is non-null, let element be the title element.
- 3. Otherwise:
 - 1. Let *element* be the result of <u>creating an element</u> given the <u>document</u> element's node document, <u>title</u>, and the HTML namespace.
 - 2. Append element to the head element.
- 4. String replace all with the given value within element.

Otherwise

Do nothing.

document.body [= value] ✓MDN

Document/body

Support in all current engines.

Firefox60+Safari1+Chrome1+

Opera9.6+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android60+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Returns the body element.

Can be set, to replace the body element.

If the new value is not a <u>body</u> or <u>frameset</u> element, this will throw a "HierarchyRequestError" <u>DOMException</u>.

The body element of a document is the first of the html element's children that is either a body element or a frameset element, or null if there is no such element.

The **body** attribute, on getting, must return the body element of the document (either a body element, a frameset element, or null). On setting, the following algorithm must be run:

- If the new value is not a <u>body</u> or <u>frameset</u> element, then throw a "HierarchyRequestError" <u>DOMException</u>.
- 2. Otherwise, if the new value is the same as the body element, return.
- 3. Otherwise, if <u>the body element</u> is not null, then <u>replace</u> the body element with the new value within the body element's parent and return.
- 4. Otherwise, if there is no <u>document element</u>, throw a <u>"HierarchyRequestError"</u> <u>DOMException</u>.
- 5. Otherwise, <u>the body element</u> is null, but there's a <u>document element</u>. <u>Append</u> the new value to the <u>document element</u>.

The value returned by the **body** getter is not always the one passed to the setter.

In this example, the setter successfully inserts a <u>body</u> element (though this is non-conforming since SVG does not allow a <u>body</u> as child of <u>SVG svg</u>). However the getter will return null because the document element is not <u>html</u>.

```
<svg xmlns="http://www.w3.org/2000/svg">
  <script>
 document.body = document.createElementNS("http://www.w3.org/1999/xhtml", "bronsole.assert(document.body === null);
  </script>
  </svg>
```

document.<u>images</u>

✓MDN

Document/images

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Returns an <u>HTMLCollection</u> of the <u>img</u> elements in the <u>Document</u>.

document.embeds

Document/embeds

Support in all current engines.

Firefox1+Safari10.1+Chrome64+

Opera51+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS10.3+Chrome Android64+WebView Android64+Samsung Internet9.0+Opera Android47+

document.plugins

Document/plugins

Support in all current engines.

Firefox1+Safari10.1+Chrome64+

Opera51+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS10.3+Chrome Android64+WebView Android64+Samsung Internet9.0+Opera Android47+

Returns an <u>HTMLCollection</u> of the <u>embed</u> elements in the <u>Document</u>.

document.links

Document/links

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

 $\underline{Edge\ (Legacy)12} + \underline{Internet\ Explorer4} +$

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns an <u>HTMLCollection</u> of the <u>a</u> and <u>area</u> elements in the <u>Document</u> that have <u>href</u> attributes.

document.forms

Document/forms

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns an HTMLCollection of the form elements in the Document.

document.<u>scripts</u>

Document/scripts

Support in all current engines.

Firefox9+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

 $Fire fox\ And roid 9 + Safari\ iOS1 + Chrome\ And roid 18 + Web View\ And roid 1 + Samsung\ Internet 1.0 + Opera\ And roid 12.1 +$

Returns an <u>HTMLCollection</u> of the <u>script</u> elements in the <u>Document</u>.

The *images* attribute must return an <u>HTMLCollection</u> rooted at the <u>Document</u> node, whose filter matches only <u>img</u> elements.

The *embeds* attribute must return an <u>HTMLCollection</u> rooted at the <u>Document</u> node, whose filter matches only <u>embed</u> elements.

The *plugins* attribute must return the same object as that returned by the <u>embeds</u> attribute.

The *links* attribute must return an <u>HTMLCollection</u> rooted at the <u>Document</u> node, whose filter matches only <u>a</u> elements with <u>href</u> attributes and <u>area</u> elements with <u>href</u> attributes.

The *forms* attribute must return an <u>HTMLCollection</u> rooted at the <u>Document</u> node, whose filter matches only <u>form</u> elements.

The *scripts* attribute must return an <u>HTMLCollection</u> rooted at the <u>Document</u> node, whose filter matches only <u>script</u> elements.

collection = document.getElementsByName(name)

 \checkmark MDN

Document/getElementsByName

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera5+Edge79+

Edge (Legacy)12+Internet Explorer5+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Returns a **NodeList** of elements in the **Document** that have a **name** attribute with the value *name*.

The <code>getElementsByName(elementName)</code> method steps are to return a <u>live NodeList</u> containing all the <u>HTML elements</u> in that document that have a <code>name</code> attribute whose value is <u>identical to</u> the <code>elementName</code> argument, in <u>tree order</u>. When the method is invoked on a <code>Document</code> object again with the same argument, the user agent may return the same as the object returned by the earlier call. In other cases, a new <code>NodeList</code> object must be returned.

document.currentScript

 ${\color{red} \checkmark} MDN$

Document/currentScript

Support in all current engines.

Firefox4+Safari8+Chrome29+

Opera16+Edge79+

Edge (Legacy)12+Internet ExplorerNo

 $Fire fox\ Android 4 + Safari\ iOS8 + Chrome\ Android 29 + WebView\ Android 37 + Samsung\ Internet 2.0 + Opera\ Android 16 +$

Returns the <u>script</u> element, or the <u>SVG script</u> element, that is currently executing, as long as the element represents a <u>classic script</u>. In the case of reentrant script execution, returns the one that most recently started executing amongst those that have not yet finished executing.

Returns null if the <u>Document</u> is not currently executing a <u>script</u> or <u>SVG script</u> element (e.g., because the running script is an event handler, or a timeout), or if the currently executing <u>script</u> or <u>SVG script</u> element represents a module script.

The *currentScript* attribute, on getting, must return the value to which it was most recently set. When the <u>Document</u> is created, the <u>currentScript</u> must be initialized to null.

This API has fallen out of favor in the implementer and standards community, as it globally exposes SCCIPT elements. As such, it is not available in newer contexts, such as when running module scripts or when running scripts in a shadow tree. We are looking into creating a new solution for identifying the running script in such contexts, which does not make it globally available: see issue #1013.

The <u>Document</u> interface <u>supports named properties</u>. The <u>supported property names</u> of a <u>Document</u> object <u>document</u> at any moment consist of the following, in <u>tree order</u> according to the element that contributed them, ignoring later duplicates, and with values from <u>id</u> attributes coming before values from <u>name</u> attributes when the same element contributes both:

- the value of the name content attribute for all <u>exposed</u> <u>embed</u>, <u>form</u>, <u>iframe</u>, <u>img</u>, and <u>exposed</u> <u>object</u> elements that have a non-empty name content attribute and are in a <u>document</u> tree with <u>document</u> as their root;
- the value of the <u>id</u> content attribute for all <u>exposed</u> <u>object</u> elements that have a nonempty <u>id</u> content attribute and are <u>in a document tree</u> with *document* as their <u>root</u>; and
- the value of the <u>id</u> content attribute for all <u>img</u> elements that have both a non-empty <u>id</u> content attribute and a non-empty <u>name</u> content attribute, and are <u>in a document</u> tree with *document* as their root.

To <u>determine the value of a named property</u> name for a <u>Document</u>, the user agent must return the value obtained using the following steps:

1. Let *elements* be the list of <u>named elements</u> with the name *name* that are <u>in a document</u> tree with the <u>Document</u> as their root.

There will be at least one such element, by definition.

- 2. If *elements* has only one element, and that element is an <u>iframe</u> element, and that <u>iframe</u> element's <u>nested browsing context</u> is not null, then return the <u>WindowProxy</u> object of the element's <u>nested browsing context</u>.
- 3. Otherwise, if *elements* has only one element, return that element.
- 4. Otherwise return an <u>HTMLCollection</u> rooted at the <u>Document</u> node, whose filter matches only <u>named elements</u> with the name *name*.

Named elements with the name name, for the purposes of the above algorithm, are those that are either:

- Exposed embed, form, iframe, img, or exposed object elements that have a name content attribute whose value is *name*, or
- Exposed <u>object</u> elements that have an <u>id</u> content attribute whose value is *name*, or
- <u>img</u> elements that have an <u>id</u> content attribute whose value is *name*, and that have a non-empty **name** content attribute present also.

An <u>embed</u> or <u>object</u> element is said to be *exposed* if it has no <u>exposed</u> <u>object</u> ancestor, and, for <u>object</u> elements, is additionally either not showing its <u>fallback content</u> or has no <u>object</u> or <u>embed</u> descendants.

The <u>dir</u> attribute on the <u>Document</u> interface is defined along with the <u>dir</u> content attribute.

3.2 Elements

3.2.1 Semantics

Elements, attributes, and attribute values in HTML are defined (by this specification) to have certain meanings (semantics). For example, the <u>ol</u> element represents an ordered list, and the <u>lang</u> attribute represents the language of the content.

These definitions allow HTML processors, such as web browsers or search engines, to present and use documents and applications in a wide variety of contexts that the author might not have considered.

As a simple example, consider a web page written by an author who only considered desktop computer web browsers:

```
<!DOCTYPE HTML>
<html lang="en">
  <head>
 <title>My Page</title>
  </head>
  <body>
 <h1>Welcome to my page</h1>
 I like cars and lorries and have a big Jeep!
 <h2>Where I live</h2>
 I live in a small hut on a mountain!
  </body>
</html>
```

Because HTML conveys *meaning*, rather than presentation, the same page can also be used by a small browser on a mobile phone, without any change to the page. Instead of headings being in large letters as on the desktop, for example, the browser on the mobile phone might use the

same size text for the whole page, but with the headings in bold.

But it goes further than just differences in screen size: the same page could equally be used by a blind user using a browser based around speech synthesis, which instead of displaying the page on a screen, reads the page to the user, e.g. using headphones. Instead of large text for the headings, the speech browser might use a different volume or a slower voice.

That's not all, either. Since the browsers know which parts of the page are the headings, they can create a document outline that the user can use to quickly navigate around the document, using keys for "jump to next heading" or "jump to previous heading". Such features are especially common with speech browsers, where users would otherwise find quickly navigating a page quite difficult.

Even beyond browsers, software can make use of this information. Search engines can use the headings to more effectively index a page, or to provide quick links to subsections of the page from their results. Tools can use the headings to create a table of contents (that is in fact how this very specification's table of contents is generated).

This example has focused on headings, but the same principle applies to all of the semantics in HTML.

Authors must not use elements, attributes, or attribute values for purposes other than their appropriate intended semantic purpose, as doing so prevents software from correctly processing the page.

For example, the following snippet, intended to represent the heading of a corporate site, is non-conforming because the second line is not intended to be a heading of a subsection, but merely a subheading or subtitle (a subordinate heading for the same section).

```
<body>
  <h1>ACME Corporation</h1>
  <h2>The leaders in arbitrary fast delivery since 1920</h2>
...
```

The **hgroup** element is intended for these kinds of situations:

```
<body>
  <hgroup>
  <h1>ACME Corporation</h1>
  <h2>The leaders in arbitrary fast delivery since 1920</h2>
  </hgroup>
...
```

The document in this next example is similarly non-conforming, despite being syntactically correct, because the data placed in the cells is clearly not tabular data, and the <u>cite</u> element mis-used:

```
<!DOCTYPE HTML>
```

This would make software that relies on these semantics fail: for example, a speech browser that allowed a blind user to navigate tables in the document would report the quote above as a table, confusing the user; similarly, a tool that extracted titles of works from pages would extract "Ernest" as the title of a work, even though it's actually a person's name, not a title.

A corrected version of this document might be:

Authors must not use elements, attributes, or attribute values that are not permitted by this specification or <u>other applicable specifications</u>, as doing so makes it significantly harder for the language to be extended in the future.

In the next example, there is a non-conforming attribute value ("carpet") and a non-conforming attribute ("texture"), which is not permitted by this specification:

```
<label>Carpet: <input type="carpet" name="c" texture="deep pile"></label>
```

Here would be an alternative and correct way to mark this up:

```
<label>Carpet: <input type="text" class="carpet" name="c" data-texture="deep</pre>
```

DOM nodes whose <u>node document</u>'s <u>browsing context</u> is null are exempt from all document conformance requirements other than the $\underline{\text{HTML syntax}}$ requirements and $\underline{\text{XML syntax}}$ requirements.

In particular, the <u>template</u> element's <u>template</u> contents's <u>node document</u>'s <u>browsing context</u> is null. For example, the <u>content model</u> requirements and attribute value microsyntax requirements do not apply to a <u>template</u> element's <u>template</u> contents. In this example an <u>img</u> element has attribute values that are placeholders that would be invalid outside a <u>template</u> element.

```
<template>
  <article>
 <img src="{{src}}" alt="{{alt}}">
 <h1></h1>
 </article>
</template>
```

However, if the above markup were to omit the </h1> end tag, that would be a violation of the HTML syntax, and would thus be flagged as an error by conformance checkers.

Through scripting and using other mechanisms, the values of attributes, text, and indeed the entire structure of the document may change dynamically while a user agent is processing it. The semantics of a document at an instant in time are those represented by the state of the document at that instant in time, and the semantics of a document can therefore change over time. User agents must update their presentation of the document as this occurs.

HTML has a **progress** element that describes a progress bar. If its "value" attribute is dynamically updated by a script, the UA would update the rendering to show the progress changing.

3.2.2 Elements in the DOM

The nodes representing <u>HTML elements</u> in the DOM must implement, and expose to scripts, the interfaces listed for them in the relevant sections of this specification. This includes <u>HTML</u> <u>elements</u> in <u>XML documents</u>, even when those documents are in another context (e.g. inside an XSLT transform).

Elements in the DOM represent things; that is, they have intrinsic meaning, also known as semantics.

For example, an ol element represents an ordered list.

Elements can be referenced (referred to) in some way, either explicitly or implicitly. One way that an element in the DOM can be explicitly referenced is by giving an <u>id</u> attribute to the element, and then creating a hyperlink with that <u>id</u> attribute's value as the fragment for the hyperlink's href attribute value. Hyperlinks are not necessary for a reference, however; any manner of referring to the element in question will suffice.

Consider the following <u>figure</u> element, which is given an <u>id</u> attribute:

```
<figure id="module-script-graph">
 <img src="module-script-graph.svg"
 alt="Module A depends on module B, which depends
 on modules C and D.">
 <figcaption>Figure 27: a simple module graph</figcaption>
</figure>
```

A hyperlink-based reference could be created using the <u>a</u> element, like so:

```
As we can see in <a href="#module-script-graph">figure 27</a>, ...
```

However, there are many other ways of referencing the <u>figure</u> element, such as:

- "As depicted in the figure of modules A, B, C, and D..."
- "In Figure 27..." (without a hyperlink)
- "From the contents of the 'simple module graph' figure..."
- "In the figure below..." (but this is discouraged)

The basic interface, from which all the <u>HTML elements</u>' interfaces inherit, and which must be used by elements that have no additional requirements, is the <u>HTMLElement</u> interface.

HTMLElement

Support in all current engines.

Firefox1+Safari1.3+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

HTMLUnknownElement

Support in all current engines.

Firefox1+Safari6+Chrome15+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

```
[Exposed=Window]
interface HTMLElement : Element {
  [HTMLConstructor] constructor();
  // metadata attributes
  [CEReactions] attribute DOMString title;
  [CEReactions] attribute DOMString lang;
  [CEReactions] attribute boolean translate;
  [CEReactions] attribute DOMString dir;
  // user interaction
  [CEReactions] attribute boolean hidden;
  undefined click();
  [CEReactions] attribute DOMString accessKey;
  readonly attribute DOMString accessKeyLabel;
  [CEReactions] attribute boolean draggable;
  [CEReactions] attribute boolean spellcheck;
  [CEReactions] attribute DOMString autocapitalize;
  [CEReactions] attribute [LegacyNullToEmptyString] DOMString innerText;
  [CEReactions] attribute [LegacyNullToEmptyString] DOMString outerText;
  ElementInternals attachInternals();
};
HTMLElement includes GlobalEventHandlers;
HTMLElement includes DocumentAndElementEventHandlers:
HTMLElement includes ElementContentEditable;
HTMLElement includes HTMLOrSVGElement;
[Exposed=Window]
interface HTMLUnknownElement : HTMLElement {
  // Note: intentionally no [HTMLConstructor]
};
```

The <u>HTMLElement</u> interface holds methods and attributes related to a number of disparate features, and the members of this interface are therefore described in various different sections of this specification.

The <u>element interface</u> for an element with name *name* in the <u>HTML namespace</u> is determined as follows:

- 1. If name is applet, bgsound, blink, isindex, keygen, multicol, nextid, or spacer, then return HTMLUnknownElement.
- 2. If name is acronym, basefont, big, center, nobr, noembed, noframes,

plaintext, rb, rtc, strike, or tt, then return HTMLElement.

- 3. If name is <u>listing</u> or <u>xmp</u>, then return <u>HTMLPreElement</u>.
- 4. Otherwise, if this specification defines an interface appropriate for the <u>element type</u> corresponding to the local name *name*, then return that interface.
- 5. If other applicable specifications define an appropriate interface for *name*, then return the interface they define.
- 6. If name is a valid custom element name, then return HTMLElement.
- 7. Return HTMLUnknownElement.

The use of <u>HTMLElement</u> instead of <u>HTMLUnknownElement</u> in the case of <u>valid custom</u> <u>element names</u> is done to ensure that any potential future <u>upgrades</u> only cause a linear transition of the element's prototype chain, from <u>HTMLElement</u> to a subclass, instead of a lateral one, from <u>HTMLUnknownElement</u> to an unrelated subclass.

```
interface mixin HTMLOrSVGElement {
 [SameObject] readonly attribute DOMStringMap dataset;
 attribute DOMString nonce; // intentionally no [CEReactions]

[CEReactions] attribute boolean autofocus;
 [CEReactions] attribute long tabIndex;
 undefined focus(optional FocusOptions options = {});
 undefined blur();
};
```

An example of an element that is neither an HTML nor SVG element is one created as follows:

```
const el = document.createElementNS("some namespace", "example");
console.assert(el.constructor === Element);
```

3.2.3 HTML element constructors

To support the <u>custom elements</u> feature, all HTML elements have special constructor behavior. This is indicated via the *[HTMLConstructor]* IDL <u>extended attribute</u>. It indicates that the interface object for the given interface will have a specific behavior when called, as defined in detail below.

The [HTMLConstructor] extended attribute must take no arguments, and must only appear on constructor operations. It must appear only once on a constructor operation, and the interface must contain only the single, annotated constructor operation, and no others. The

annotated constructor operation must be declared to take no arguments.

Interfaces declared with constructor operations that are annotated with the [HTMLConstructor] extended attribute have the following overridden constructor steps:

- 1. Let registry be the current global object's **CustomElementRegistry** object.
- 2. If NewTarget is equal to the active function object, then throw a **TypeError**.

This can occur when a custom element is defined using an <u>element interface</u> as its constructor:

In this case, during the execution of <u>HTMLButtonElement</u> (either explicitly, as in (1), or implicitly, as in (2)), both the <u>active function object</u> and <u>NewTarget</u> are <u>HTMLButtonElement</u>. If this check was not present, it would be possible to create an instance of HTMLButtonElement whose local name was bad-1.

3. Let *definition* be the entry in *registry* with <u>constructor</u> equal to <u>NewTarget</u>. If there is no such definition, then throw a <u>TypeError</u>.

Since there can be no entry in *registry* with a <u>constructor</u> of undefined, this step also prevents HTML element constructors from being called as functions (since in that case <u>NewTarget</u> will be undefined).

- 4. Let is value be null.
- 5. If definition's <u>local name</u> is equal to definition's <u>name</u> (i.e., definition is for an autonomous custom element), then:
 - 1. If the <u>active function object</u> is not <u>HTMLElement</u>, then throw a <u>TypeError</u>.

This can occur when a custom element is defined to not extend any local names, but inherits from a non-HTMLElement class:

```
customElements.define("bad-2", class Bad2 extends HTMLParagraphEle
```

In this case, during the (implicit) **super()** call that occurs when constructing an instance of **Bad2**, the <u>active function object</u> is <u>HTMLParagraphElement</u>, not HTMLElement.

- 6. Otherwise (i.e., if *definition* is for a customized built-in element):
 - 1. Let *valid local names* be the list of local names for elements defined in this specification or in other applicable specifications that use the active function

object as their element interface.

2. If *valid local names* does not contain *definition*'s <u>local name</u>, then throw a <u>TypeError</u>.

This can occur when a custom element is defined to extend a given local name but inherits from the wrong class:

customElements.define("bad-3", class Bad3 extends HTMLQuoteElement

In this case, during the (implicit) super() call that occurs when constructing an instance of Bad3, valid local names is the list containing q and blockquote, but definition's local name is p, which is not in that list.

- 3. Set is value to definition's name.
- 7. If definition's construction stack is empty, then:
 - 1. Let *element* be the result of <u>internally creating a new object implementing the interface</u> to which the <u>active function object</u> corresponds, given the <u>current Realm Record and NewTarget</u>.
 - 2. Set *element*'s <u>node document</u> to the <u>current global object</u>'s <u>associated</u> **Document**.
 - 3. Set *element's* namespace to the HTML namespace.
 - 4. Set *element's* namespace prefix to null.
 - 5. Set element's local name to definition's local name.
 - 6. Set *element*'s custom element state to "custom".
 - 7. Set element's custom element definition to definition.
 - 8. Set element's **is** value to is value.
 - 9. Return element.

This occurs when author script constructs a new custom element directly, e.g. via **new** MyCustomElement().

- 8. Let prototype be Get(NewTarget, "prototype"). Rethrow any exceptions.
- 9. If Type(prototype) is not Object, then:
 - 1. Let realm be GetFunctionRealm(NewTarget).

2. Set *prototype* to the <u>interface prototype object</u> of *realm* whose interface is the same as the interface of the active function object.

The realm of the <u>active function object</u> might not be *realm*, so we are using the more general concept of "the same interface" across realms; we are not looking for equality of <u>interface objects</u>. This fallback behavior, including using the realm of <u>NewTarget</u> and looking up the appropriate prototype there, is designed to match analogous behavior for the JavaScript built-ins and Web IDL's <u>internally create a new object implementing the interface</u> algorithm.

- 10. Let *element* be the last entry in *definition*'s construction stack.
- 11. If *element* is an *already constructed* marker, then throw an "InvalidStateError" DOMException.

This can occur when the author code inside the <u>custom element constructor non-conformantly</u> creates another instance of the class being constructed, before calling super():

```
let doSillyThing = false;

class DontDoThis extends HTMLElement {
  constructor() {
 if (doSillyThing) {
 doSillyThing = false;
 new DontDoThis();
 // Now the construction stack will contain an already constructed
 }

 // This will then fail with an "InvalidStateError" DOMException:
 super();
 }
}
```

This can also occur when author code inside the <u>custom element constructor non-conformantly</u> calls **super()** twice, since per the JavaScript specification, this actually executes the superclass constructor (i.e. this algorithm) twice, before throwing an error:

```
class DontDoThisEither extends HTMLElement {
  constructor() {
 super();

 // This will throw, but not until it has already called into the HTM super();
  }
}
```

- 12. Perform element.[[SetPrototypeOf]](prototype). Rethrow any exceptions.
- 13. Replace the last entry in *definition*'s <u>construction stack</u> with an <u>already constructed</u> marker.
- 14. Return element.

This step is normally reached when <u>upgrading</u> a custom element; the existing element is returned, so that the <u>super()</u> call inside the <u>custom element constructor</u> assigns that existing element to this.

In addition to the constructor behavior implied by [HTMLConstructor], some elements also have <u>named constructors</u> (which are really factory functions with a modified **prototype** property).

Named constructors for HTML elements can also be used in an extends clause when defining a custom element constructor:

```
class AutoEmbiggenedImage extends Image {
  constructor(width, height) {
 super(width * 10, height * 10);
  }
}

customElements.define("auto-embiggened", AutoEmbiggenedImage, { extends: "img
  const image = new AutoEmbiggenedImage(15, 20);
  console.assert(image.width === 150);
  console.assert(image.height === 200);
```

3.2.4 Element definitions

Each element in this specification has a definition that includes the following information:

Categories

A list of <u>categories</u> to which the element belongs. These are used when defining the <u>content</u> models for each element.

Contexts in which this element can be used

A *non-normative* description of where the element can be used. This information is redundant with the content models of elements that allow this one as a child, and is provided only as a convenience.

For simplicity, only the most specific expectations are listed.

For example, all <u>phrasing content</u> is <u>flow content</u>. Thus, elements that are <u>phrasing content</u> will only be listed as "where <u>phrasing content</u> is expected", since this is the more-specific expectation. Anywhere that expects <u>flow content</u> also expects <u>phrasing content</u>, and thus also meets this expectation.

Content model

A normative description of what content must be included as children and descendants of the element.

Tag omission in text/html

A non-normative description of whether, in the <u>text/html</u> syntax, the <u>start</u> and <u>end</u> tags can be omitted. This information is redundant with the normative requirements given in the <u>optional tags</u> section, and is provided in the element definitions only as a convenience.

Content attributes

A normative list of attributes that may be specified on the element (except where otherwise disallowed), along with non-normative descriptions of those attributes. (The content to the left of the dash is normative, the content to the right of the dash is not.)

Accessibility considerations

For authors: Conformance requirements for use of *ARIA* role and aria-* attributes are defined in *ARIA* in *HTML*. [ARIA] [ARIAHTML]

For implementers: User agent requirements for implementing accessibility API semantics are defined in HTML Accessibility API Mappings. [HTMLAAM]

DOM interface

A normative definition of a DOM interface that such elements must implement.

This is then followed by a description of what the element <u>represents</u>, along with any additional normative conformance criteria that may apply to authors and implementations. Examples are sometimes also included.

3.2.4.1 Attributes

An attribute value is a string. Except where otherwise specified, attribute values on <u>HTML</u> <u>elements</u> may be any string value, including the empty string, and there is no restriction on what text can be specified in such attribute values.

3.2.5 Content models

Each element defined in this specification has a content model: a description of the element's

expected <u>contents</u>. An <u>HTML element</u> must have contents that match the requirements described in the element's content model. The *contents* of an element are its children in the DOM.

ASCII whitespace is always allowed between elements. User agents represent these characters between elements in the source markup as Text nodes in the DOM. Empty Text nodes and Text nodes consisting of just sequences of those characters are considered *inter-element whitespace*.

<u>Inter-element whitespace</u>, comment nodes, and processing instruction nodes must be ignored when establishing whether an element's contents match the element's content model or not, and must be ignored when following algorithms that define document and element semantics.

Thus, an element A is said to be preceded or followed by a second element B if A and B have the same parent node and there are no other element nodes or <u>Text</u> nodes (other than <u>interelement whitespace</u>) between them. Similarly, a node is the *only child* of an element if that element contains no other nodes other than <u>inter-element whitespace</u>, comment nodes, and processing instruction nodes.

Authors must not use <u>HTML elements</u> anywhere except where they are explicitly allowed, as defined for each element, or as explicitly required by other specifications. For XML compound documents, these contexts could be inside elements from other namespaces, if those elements are defined as providing the relevant contexts.

The Atom Syndication Format defines a content element. When its type attribute has the value xhtml, The Atom Syndication Format requires that it contain a single HTML div element. Thus, a div element is allowed in that context, even though this is not explicitly normatively stated by this specification. [ATOM]

In addition, HTML elements may be orphan nodes (i.e. without a parent node).

For example, creating a td element and storing it in a global variable in a script is conforming, even though td elements are otherwise only supposed to be used inside tr elements.

```
var data = {
  name: "Banana",
  cell: document.createElement('td'),
};
```

3.2.5.1 The "nothing" content model

When an element's content model is *nothing*, the element must contain no <u>Text</u> nodes (other than <u>inter-element whitespace</u>) and no element nodes.

Most HTML elements whose content model is "nothing" are also, for convenience, <u>void elements</u> (elements that have no <u>end tag</u> in the <u>HTML syntax</u>). However, these are entirely separate concepts.

3.2.5.2 Kinds of content

Each element in HTML falls into zero or more *categories* that group elements with similar characteristics together. The following broad categories are used in this specification:

- Metadata content
- Flow content
- Sectioning content
- Heading content
- Phrasing content
- Embedded content
- Interactive content

Some elements also fall into other categories, which are defined in other parts of this specification.

These categories are related as follows:

Sectioning content, heading content, phrasing content, embedded content, and interactive content are all types of flow content. Metadata is sometimes flow content. Metadata and interactive content are sometimes phrasing content. Embedded content is also a type of phrasing content, and sometimes is interactive content.

Other categories are also used for specific purposes, e.g. form controls are specified using a number of categories to define common requirements. Some elements have unique requirements and do not fit into any particular category.

3.2.5.2.1 Metadata content

Metadata content is content that sets up the presentation or behavior of the rest of the content, or that sets up the relationship of the document with other documents, or that conveys other

"out of band" information.

- base
- <u>link</u>
- <u>meta</u>
- <u>noscript</u>
- <u>script</u>
- style
- <u>template</u>
- title

Elements from other namespaces whose semantics are primarily metadata-related (e.g. RDF) are also metadata content.

Thus, in the XML serialization, one can use RDF, like this:

```
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:r="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xml:lang="en">
 <head>
  <title>Hedral's Home Page</title>
  <r:RDF>
 <Person xmlns="http://www.w3.org/2000/10/swap/pim/contact#"</pre>
 r:about="https://hedral.example.com/#">
 <fullName>Cat Hedral</fullName>
 <mailbox r:resource="mailto:hedral@damowmow.com"/>
 <personalTitle>Sir</personalTitle>
 </Person>
  </r:RDF>
 </head>
 <body>
  <h1>My home page</h1>
  I like playing with string, I guess. Sister says squirrels are fun.
 too so sometimes I follow her to play with them.
 </body>
</html>
```

This isn't possible in the HTML serialization, however.

3.2.5.2.2 Flow content

Most elements that are used in the body of documents and applications are categorized as *flow* content.

- 2
- <u>abbr</u>
- address

- area (if it is a descendant of a map element)
- <u>article</u>
- <u>aside</u>
- <u>audio</u>
- <u>b</u>
- bdi
- bdo
- <u>blockquote</u>
- <u>br</u>
- button
- canvas
- cite
- code
- <u>data</u>
- <u>datalist</u>
- del
- <u>details</u>
- dfn
- <u>dialog</u>
- <u>div</u>
- dl
- <u>em</u>
- <u>embed</u>
- <u>fieldset</u>
- <u>figure</u>
- <u>footer</u>
- <u>form</u>
- <u>h1</u>
- <u>h2</u>
- <u>h3</u>
- <u>h4</u>
- <u>h5</u>
- <u>h6</u>
- <u>header</u>
- <u>hgroup</u>
- <u>hr</u>
- <u>i</u>
- <u>iframe</u>
- img
- input
- <u>ins</u>
- kbd
- label
- <u>link</u> (if it is allowed in the body)
- $\underline{\text{main}}$ (if it is a hierarchically correct $\underline{\text{main}}$ element)

- map
- <u>mark</u>
- MathML math
- <u>menu</u>
- meta (if the itemprop attribute is present)
- meter
- <u>nav</u>
- <u>noscript</u>
- object
- ol
- output
- <u>p</u>
- picture
- pre
- progress
- <u>q</u>
- ruby
- <u>S</u>
- <u>samp</u>
- script
- <u>section</u>
- select
- slot
- small
- span
- strong
- <u>sub</u>
- sup
- SVG svg
- table
- <u>template</u>
- textarea
- time
- <u>U</u>
- ul
- <u>var</u>
- <u>video</u>
- wbr
- autonomous custom elements
- text

3.2.5.2.3 Sectioning content

Sectioning content is content that defines the scope of $\underline{\text{headings}}$ and $\underline{\text{footers}}$.

- article
- aside
- nav
- <u>section</u>

Each <u>sectioning content</u> element potentially has a heading and an <u>outline</u>. See the section on headings and sections for further details.

There are also certain elements that are <u>sectioning roots</u>. These are distinct from <u>sectioning</u> content, but they can also have an outline.

3.2.5.2.4 Heading content

Heading content defines the header of a section (whether explicitly marked up using sectioning content elements, or implied by the heading content itself).

- h1
- <u>h2</u>
- <u>h3</u>
- h4
- h5
- h6
- <u>hgroup</u>

3.2.5.2.5 Phrasing content

Phrasing content is the text of the document, as well as elements that mark up that text at the intra-paragraph level. Runs of phrasing content form paragraphs.

- a
- abbr
- area (if it is a descendant of a map element)
- <u>audio</u>
- **b**
- bdi
- bdo
- br
- button
- canvas
- cite
- code
- data
- <u>datalist</u>
- del
- dfn

- em
- <u>embed</u>
- <u>i</u>
- <u>iframe</u>
- imq
- input
- <u>ins</u>
- kbd
- <u>label</u>
- <u>link</u> (if it is allowed in the body)
- map
- mark
- MathML math
- meta (if the itemprop attribute is present)
- <u>meter</u>
- <u>noscript</u>
- object
- output
- <u>picture</u>
- progress
- Q
- <u>ruby</u>
- <u>S</u>
- <u>samp</u>
- script
- <u>select</u>
- slot
- small
- span
- strong
- <u>sub</u>
- sup
- SVG svg
- <u>template</u>
- textarea
- <u>time</u>
- <u>U</u>
- var
- video
- wbr
- autonomous custom elements
- text

Most elements that are categorized as phrasing content can only contain elements that are themselves categorized as phrasing content, not any flow content.

Text, in the context of content models, means either nothing, or <u>Text</u> nodes. <u>Text</u> is sometimes used as a content model on its own, but is also <u>phrasing content</u>, and can be <u>inter-element</u> whitespace (if the <u>Text</u> nodes are empty or contain just ASCII whitespace).

<u>Text</u> nodes and attribute values must consist of <u>scalar values</u>, excluding <u>noncharacters</u>, and <u>controls</u> other than <u>ASCII whitespace</u>. This specification includes extra constraints on the exact value of <u>Text</u> nodes and attribute values depending on their precise context.

3.2.5.2.6 Embedded content

Embedded content is content that imports another resource into the document, or content from another vocabulary that is inserted into the document.

- audio
- canvas
- embed
- iframe
- <u>imq</u>
- MathML math
- <u>object</u>
- picture
- SVG svg
- <u>video</u>

Elements that are from namespaces other than the <u>HTML namespace</u> and that convey content but not metadata, are <u>embedded content</u> for the purposes of the content models defined in this specification. (For example, MathML or SVG.)

Some embedded content elements can have *fallback content*: content that is to be used when the external resource cannot be used (e.g. because it is of an unsupported format). The element definitions state what the fallback is, if any.

3.2.5.2.7 Interactive content

Interactive content is content that is specifically intended for user interaction.

- <u>a</u> (if the <u>href</u> attribute is present)
- <u>audio</u> (if the <u>controls</u> attribute is present)
- button
- details
- embed
- iframe
- <u>img</u> (if the <u>usemap</u> attribute is present)
- <u>input</u> (if the <u>type</u> attribute is *not* in the Hidden state)
- label

- select
- textarea
- <u>video</u> (if the <u>controls</u> attribute is present)

3.2.5.2.8 Palpable content

As a general rule, elements whose content model allows any <u>flow content</u> or <u>phrasing content</u> should have at least one node in its <u>contents</u> that is *palpable content* and that does not have the <u>hidden</u> attribute specified.

<u>Palpable content</u> makes an element non-empty by providing either some descendant non-empty <u>text</u>, or else something users can hear (<u>audio</u> elements) or view (<u>video</u>, <u>img</u>, or <u>canvas</u> elements) or otherwise interact with (for example, interactive form controls).

This requirement is not a hard requirement, however, as there are many cases where an element can be empty legitimately, for example when it is used as a placeholder which will later be filled in by a script, or when the element is part of a template and would on most pages be filled in but on some pages is not relevant.

Conformance checkers are encouraged to provide a mechanism for authors to find elements that fail to fulfill this requirement, as an authoring aid.

The following elements are palpable content:

- a
- abbr
- address
- article
- aside
- audio (if the controls attribute is present)
- <u>b</u>
- bdi
- bdo
- blockquote
- button
- canvas
- cite
- code
- data
- <u>details</u>
- dfn
- div
- dl (if the element's children include at least one name-value group)
- em
- embed

- <u>fieldset</u>
- <u>figure</u>
- <u>footer</u>
- form
- h1
- h2
- <u>h3</u>
- <u>h4</u>
- <u>h5</u>
- <u>h6</u>
- <u>header</u>
- hgroup
- <u>i</u>
- <u>iframe</u>
- img
- <u>input</u> (if the <u>type</u> attribute is *not* in the <u>Hidden</u> state)
- <u>ins</u>
- kbd
- <u>label</u>
- main
- map
- mark
- MathML math
- menu (if the element's children include at least one <u>li</u> element)
- meter
- <u>nav</u>
- object
- ol (if the element's children include at least one li element)
- output
- <u>p</u>
- pre
- progress
- <u>q</u>
- <u>ruby</u>
- <u>S</u>
- <u>samp</u>
- <u>section</u>
- select
- <u>small</u>
- span
- strong
- <u>sub</u>
- <u>sup</u>
- SVG svg
- table

- textarea
- time
- **U**
- <u>ul</u> (if the element's children include at least one <u>li</u> element)
- var
- video
- autonomous custom elements
- text that is not inter-element whitespace

3.2.5.2.9 Script-supporting elements

Script-supporting elements are those that do not <u>represent</u> anything themselves (i.e. they are not rendered), but are used to support scripts, e.g. to provide functionality for the user.

The following elements are script-supporting elements:

- script
- <u>template</u>

3.2.5.3 Transparent content models

Some elements are described as *transparent*; they have "transparent" in the description of their content model. The content model of a <u>transparent</u> element is derived from the content model of its parent element: the elements required in the part of the content model that is "transparent" are the same elements as required in the part of the content model of the parent of the transparent element in which the transparent element finds itself.

For instance, an <u>ins</u> element inside a <u>ruby</u> element cannot contain an <u>rt</u> element, because the part of the <u>ruby</u> element's content model that allows <u>ins</u> elements is the part that allows <u>phrasing content</u>, and the <u>rt</u> element is not <u>phrasing content</u>.

In some cases, where transparent elements are nested in each other, the process has to be applied iteratively.

Consider the following markup fragment:

<object><param><ins><map>Apples</map></ins></object>

To check whether "Apples" is allowed inside the <u>a</u> element, the content models are examined. The <u>a</u> element's content model is transparent, as is the <u>map</u> element's, as is the <u>ins</u> element's, as is the <u>part of the <u>object</u> element's in which the <u>ins</u> element is found. The <u>object</u> element is found in the <u>p</u> element, whose content model is <u>phrasing content</u>. Thus, "Apples" is allowed, as text is phrasing content.</u>

When a transparent element has no parent, then the part of its content model that is "transparent" must instead be treated as accepting any flow content.

3.2.5.4 Paragraphs

The term $\underline{paragraph}$ as defined in this section is used for more than just the definition of the \underline{p} element. The $\underline{paragraph}$ concept defined here is used to describe how to interpret documents. The \underline{p} element is merely one of several ways of marking up a $\underline{paragraph}$.

A paragraph is typically a run of <u>phrasing content</u> that forms a block of text with one or more sentences that discuss a particular topic, as in typography, but can also be used for more general thematic grouping. For instance, an address is also a paragraph, as is a part of a form, a byline, or a stanza in a poem.

In the following example, there are two paragraphs in a section. There is also a heading, which contains phrasing content that is not a paragraph. Note how the comments and <u>inter-element</u> whitespace do not form paragraphs.

```
<section>
  <h1>Example of paragraphs</h1>
  This is the <em>first</em> paragraph in this example.
  This is the second.
  <!-- This is not a paragraph. -->
</section>
```

Paragraphs in <u>flow content</u> are defined relative to what the document looks like without the <u>a</u>, <u>ins</u>, <u>del</u>, and <u>map</u> elements complicating matters, since those elements, with their hybrid content models, can straddle paragraph boundaries, as shown in the first two examples below.

Generally, having elements straddle paragraph boundaries is best avoided. Maintaining such markup can be difficult.

The following example takes the markup from the earlier example and puts <u>ins</u> and <u>del</u> elements around some of the markup to show that the text was changed (though in this case, the changes admittedly don't make much sense). Notice how this example has exactly the same paragraphs as the previous one, despite the <u>ins</u> and <u>del</u> elements — the <u>ins</u> element straddles the heading and the first paragraph, and the <u>del</u> element straddles the boundary between the two paragraphs.

```
<section>
  <ins><h1>Example of paragraphs</h1>
  This is the <em>first</em> paragraph in</ins> this example<del>.
  This is the second.</del>
  <!-- This is not a paragraph. -->
</section>
```

Let *view* be a view of the DOM that replaces all <u>a</u>, <u>ins</u>, <u>del</u>, and <u>map</u> elements in the document with their <u>contents</u>. Then, in *view*, for each run of sibling <u>phrasing content</u> nodes uninterrupted by other types of content, in an element that accepts content other than <u>phrasing content</u> as well as <u>phrasing content</u>, let *first* be the first node of the run, and let *last* be the last node of the

run. For each such run that consists of at least one node that is neither <u>embedded content</u> nor <u>inter-element whitespace</u>, a paragraph exists in the original DOM from immediately before *first* to immediately after *last*. (Paragraphs can thus span across <u>a</u>, <u>ins</u>, <u>del</u>, and <u>map</u> elements.)

Conformance checkers may warn authors of cases where they have paragraphs that overlap each other (this can happen with <u>object</u>, <u>video</u>, <u>audio</u>, and <u>canvas</u> elements, and indirectly through elements in other namespaces that allow HTML to be further embedded therein, like SVG svg or MathML math).

A paragraph is also formed explicitly by **p** elements.

The p element can be used to wrap individual paragraphs when there would otherwise not be any content other than phrasing content to separate the paragraphs from each other.

In the following example, the link spans half of the first paragraph, all of the heading separating the two paragraphs, and half of the second paragraph. It straddles the paragraphs and the heading.

```
<header>
Welcome!
<a href="about.html">
  This is home of...
  <h1>The Falcons!</h1>
  The Lockheed Martin multirole jet fighter aircraft!
  </a>
This page discusses the F-16 Fighting Falcon's innermost secrets.
</header>
```

Here is another way of marking this up, this time showing the paragraphs explicitly, and splitting the one link element into three:

```
<header>
  Welcome! <a href="about.html">This is home of...</a>
  <h1><a href="about.html">The Falcons!</a></h1>
  <a href="about.html">The Lockheed Martin multirole jet
  fighter aircraft!</a> This page discusses the F-16 Fighting
  Falcon's innermost secrets.
</header>
```

It is possible for paragraphs to overlap when using certain elements that define fallback content. For example, in the following section:

```
<section>
  <h1>My Cats</h1>
  You can play with my cat simulator.
  <object data="cats.sim">
  To see the cat simulator, use one of the following links:
```

```
 <a href="cats.sim">Download simulator file</a>
 <a href="https://sims.example.com/watch?v=LYds5xY4INU">Use online simu</a>

 Alternatively, upgrade to the Mellblom Browser.
 </object>
 I'm quite proud of it.
 </section>
```

There are five paragraphs:

- 1. The paragraph that says "You can play with my cat simulator. *object* I'm quite proud of it.", where *object* is the <u>object</u> element.
- 2. The paragraph that says "To see the cat simulator, use one of the following links:".
- 3. The paragraph that says "Download simulator file".
- 4. The paragraph that says "Use online simulator".
- 5. The paragraph that says "Alternatively, upgrade to the Mellblom Browser.".

The first paragraph is overlapped by the other four. A user agent that supports the "cats.sim" resource will only show the first one, but a user agent that shows the fallback will confusingly show the first sentence of the first paragraph as if it was in the same paragraph as the second one, and will show the last paragraph as if it was at the start of the second sentence of the first paragraph.

To avoid this confusion, explicit \mathbf{p} elements can be used. For example:

```
<section>
  <h1>My Cats</h1>
  You can play with my cat simulator.
  <object data="cats.sim">
 To see the cat simulator, use one of the following links:

 <a href="cats.sim">Download simulator file</a>
 <a href="https://sims.example.com/watch?v=LYds5xY4INU">Use online simu

 Alternatively, upgrade to the Mellblom Browser.
 (object>
 I'm quite proud of it.
 </section>
```

3.2.6 Global attributes

MDN

Global attributes

The following attributes are common to and may be specified on all HTML elements (even those

not defined in this specification):

- accesskey
- <u>autocapitalize</u>
- autofocus
- contenteditable
- dir
- <u>draggable</u>
- enterkeyhint
- hidden
- inputmode
- <u>is</u>
- itemid
- <u>itemprop</u>
- itemref
- <u>itemscope</u>
- <u>itemtype</u>
- lang
- nonce
- spellcheck
- style
- tabindex
- title
- translate

These attributes are only defined by this specification as attributes for <u>HTML elements</u>. When this specification refers to elements having these attributes, elements from namespaces that are not defined as having these attributes must not be considered as being elements with these attributes.

For example, in the following XML fragment, the "bogus" element does not have a dir attribute as defined in this specification, despite having an attribute with the literal name "dir". Thus, the directionality of the inner-most span element is 'rtl', inherited from the div element indirectly through the "bogus" element.

```
<div xmlns="http://www.w3.org/1999/xhtml" dir="rtl">
  <bogus xmlns="https://example.net/ns" dir="ltr">
 <span xmlns="http://www.w3.org/1999/xhtml">
 </span>
  </bogus>
  </div>
```

✓MDN

Global attributes/slot

Support in all current engines.

Firefox63+Safari10+Chrome53+

Opera40+Edge79+

Edge (Legacy)NoInternet Explorer?

 $Firefox\ Android 63 + Safari\ iOS 10 + Chrome\ Android 53 + WebView\ Android 53 + Samsung\ Internet 6.0 + Opera\ Android 41 +$

DOM defines the user agent requirements for the *class*, *id*, and *slot* attributes for any element in any namespace. [DOM]

The <u>class</u>, <u>id</u>, and <u>slot</u> attributes may be specified on all HTML elements.

When specified on <u>HTML elements</u>, the <u>class</u> attribute must have a value that is a <u>set of space-separated tokens</u> representing the various classes that the element belongs to.

Assigning classes to an element affects class matching in selectors in CSS, the **getElementsByClassName()** method in the DOM, and other such features.

There are no additional restrictions on the tokens authors can use in the <u>class</u> attribute, but authors are encouraged to use values that describe the nature of the content, rather than values that describe the desired presentation of the content.

When specified on <u>HTML elements</u>, the <u>id</u> attribute value must be unique amongst all the <u>IDs</u> in the element's <u>tree</u> and must contain at least one character. The value must not contain any ASCII whitespace.

The <u>id</u> attribute specifies its element's unique identifier (ID).

There are no other restrictions on what form an ID can take; in particular, IDs can consist of just digits, start with a digit, start with an underscore, consist of just punctuation, etc.

An element's <u>unique identifier</u> can be used for a variety of purposes, most notably as a way to link to specific parts of a document using <u>fragments</u>, as a way to target an element when scripting, and as a way to style a specific element from CSS.

Identifiers are opaque strings. Particular meanings should not be derived from the value of the id attribute.

There are no conformance requirements for the <u>slot</u> attribute specific to <u>HTML</u> elements.

The <u>slot</u> attribute is used to <u>assign a slot</u> to an element: an element with a <u>slot</u> attribute is <u>assigned</u> to the <u>slot</u> created by the <u>slot</u> element whose <u>name</u> attribute's value matches that <u>slot</u> attribute's value — but only if that <u>slot</u> element finds itself in the <u>shadow tree</u> whose root's host has the corresponding <u>slot</u> attribute value.

To enable assistive technology products to expose a more fine-grained interface than is otherwise possible with HTML elements and attributes, a set of <u>annotations for assistive</u> technology products can be specified (the ARIA <u>role</u> and <u>aria-*</u> attributes). [ARIA]

The following event handler content attributes may be specified on any HTML element:

- onauxclick
- onblur*
- oncancel
- oncanplay
- oncanplaythrough
- onchange
- <u>onclick</u>
- onclose
- oncontextlost
- <u>oncontextmenu</u>
- oncontextrestored
- oncopy
- <u>oncuechange</u>
- oncut
- ondblclick
- ondrag
- ondragend
- <u>ondragenter</u>
- <u>ondragleave</u>
- <u>ondragover</u>
- <u>ondragstart</u>
- ondrop
- ondurationchange
- <u>onemptied</u>
- onended
- onerror*
- onfocus*
- onformdata
- oninput
- oninvalid
- onkeydown
- <u>onkeypress</u>
- onkeyup
- onload*
- onloadeddata
- onloadedmetadata
- onloadstart
- onmousedown

- onmouseenter
- onmouseleave
- onmousemove
- onmouseout
- <u>onmouseover</u>
- <u>onmouseup</u>
- onpaste
- <u>onpause</u>
- onplay
- onplaying
- <u>onprogress</u>
- onratechange
- <u>onreset</u>
- onresize*
- onscroll*
- onsecuritypolicyviolation
- onseeked
- onseeking
- <u>onselect</u>
- <u>onslotchange</u>
- <u>onstalled</u>
- onsubmit
- onsuspend
- ontimeupdate
- <u>ontoggle</u>
- <u>onvolumechange</u>
- onwaiting
- onwheel

The attributes marked with an asterisk have a different meaning when specified on **body** elements as those elements expose event handlers of the **Window** object with the same names.

While these attributes apply to all elements, they are not useful on all elements. For example, only media elements will ever receive a **volumechange** event fired by the user agent.

<u>Custom data attributes</u> (e.g. data-foldername or data-msgid) can be specified on any <u>HTML element</u>, to store custom data, state, annotations, and similar, specific to the page.

In <u>HTML documents</u>, elements in the <u>HTML namespace</u> may have an xmlns attribute specified, if, and only if, it has the exact value "http://www.w3.org/1999/xhtml". This does not apply to XML documents.

In HTML, the xmlns attribute has absolutely no effect. It is basically a talisman. It is allowed merely to make migration to and from XML mildly easier. When parsed by an HTML parser,

the attribute ends up in no namespace, not the "http://www.w3.org/2000/xmlns/" namespace like namespace declaration attributes in XML do.

In XML, an **xmlns** attribute is part of the namespace declaration mechanism, and an element cannot actually have an **xmlns** attribute in no namespace specified.

XML also allows the use of the xml:space attribute in the XML namespace on any element in an XML document. This attribute has no effect on HTML elements, as the default behavior in HTML is to preserve whitespace. [XML]

There is no way to serialize the **xml:space** attribute on <u>HTML elements</u> in the **text/html** syntax.

3.2.6.1 The **title** attribute

Global_attributes/title

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

The *title* attribute <u>represents</u> advisory information for the element, such as would be appropriate for a tooltip. On a link, this could be the title or a description of the target resource; on an image, it could be the image credit or a description of the image; on a paragraph, it could be a footnote or commentary on the text; on a citation, it could be further information about the source; on <u>interactive content</u>, it could be a label for, or instructions for, use of the element; and so forth. The value is text.

Relying on the <u>title</u> attribute is currently discouraged as many user agents do not expose the attribute in an accessible manner as required by this specification (e.g., requiring a pointing device such as a mouse to cause a tooltip to appear, which excludes keyboard-only users and touch-only users, such as anyone with a modern phone or tablet).

If this attribute is omitted from an element, then it implies that the <u>title</u> attribute of the nearest ancestor <u>HTML element</u> with a <u>title</u> attribute set is also relevant to this element. Setting the attribute overrides this, explicitly stating that the advisory information of any ancestors is not relevant to this element. Setting the attribute to the empty string indicates that the element has no advisory information.

If the <u>title</u> attribute's value contains U+000A LINE FEED (LF) characters, the content is split into multiple lines. Each U+000A LINE FEED (LF) character represents a line break.

Caution is advised with respect to the use of newlines in <u>title</u> attributes.

For instance, the following snippet actually defines an abbreviation's expansion with a line break in it:

My logs show that there was some interest in <abbr title="Hypertext Transport Protocol">HTTP</abbr> today.

Some elements, such as <u>link</u>, <u>abbr</u>, and <u>input</u>, define additional semantics for the <u>title</u> attribute beyond the semantics described above.

The advisory information of an element is the value that the following algorithm returns, with the algorithm being aborted once a value is returned. When the algorithm returns the empty string, then there is no advisory information.

- 1. If the element has a **title** attribute, then return its value.
- 2. If the element has a parent element, then return the parent element's <u>advisory</u> information.
- 3. Return the empty string.

User agents should inform the user when elements have <u>advisory information</u>, otherwise the information would not be discoverable.

HTMLElement/title

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 4.4 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

The *title* IDL attribute must reflect the <u>title</u> content attribute.

3.2.6.2 The **lang** and **xml:lang** attributes

Global_attributes/lang

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

The *lang* attribute (in no namespace) specifies the primary language for the element's contents and for any of the element's attributes that contain text. Its value must be a valid BCP 47 language tag, or the empty string. Setting the attribute to the empty string indicates that the primary language is unknown. [BCP47]

The *lang* attribute in the XML namespace is defined in XML. [XML]

If these attributes are omitted from an element, then the language of this element is the same as the language of its parent element, if any.

The <u>lang</u> attribute in no namespace may be used on any HTML element.

The <u>lang</u> attribute in the XML namespace may be used on <u>HTML</u> elements in <u>XML</u> documents, as well as elements in other namespaces if the relevant specifications allow it (in particular, MathML and SVG allow <u>lang</u> attributes in the <u>XML</u> namespace to be specified on their elements). If both the <u>lang</u> attribute in no namespace and the <u>lang</u> attribute in the <u>XML</u> namespace are specified on the same element, they must have exactly the same value when compared in an ASCII case-insensitive manner.

Authors must not use the <u>lang</u> attribute in the XML namespace on <u>HTML</u> elements in <u>HTML</u> documents. To ease migration to and from XML, authors may specify an attribute in no namespace with no prefix and with the literal localname "xml:lang" on <u>HTML</u> elements in <u>HTML</u> documents, but such attributes must only be specified if a <u>lang</u> attribute in no namespace is also specified, and both attributes must have the same value when compared in an ASCII case-insensitive manner.

The attribute in no namespace with no prefix and with the literal localname "xml:lang" has no effect on language processing.

To determine the *language* of a node, user agents must look at the nearest ancestor element (including the element itself if the node is an element) that has a <u>lang</u> attribute in the <u>XML</u> <u>namespace</u> set or is an <u>HTML element</u> and has a <u>lang</u> in no namespace attribute set. That attribute specifies the language of the node (regardless of its value).

If both the <u>lang</u> attribute in no namespace and the <u>lang</u> attribute in the XML namespace are set on an element, user agents must use the <u>lang</u> attribute in the XML namespace, and the

<u>lang</u> attribute in no namespace must be <u>ignored</u> for the purposes of determining the element's language.

If node's <u>inclusive ancestors</u> do not have either attribute set, but there is a <u>pragma-set default language</u> set, then that is the language of the node. If there is no <u>pragma-set default language</u> set, then language information from a higher-level protocol (such as HTTP), if any, must be used as the final fallback language instead. In the absence of any such language information, and in cases where the higher-level protocol reports multiple languages, the language of the node is unknown, and the corresponding language tag is the empty string.

If the resulting value is not a recognized language tag, then it must be treated as an unknown language having the given language tag, distinct from all other languages. For the purposes of round-tripping or communicating with other services that expect language tags, user agents should pass unknown language tags through unmodified, and tagged as being BCP 47 language tags, so that subsequent services do not interpret the data as another type of language description. [BCP47]

Thus, for instance, an element with <code>lang="xyzzy"</code> would be matched by the selector <code>:lang(xyzzy)</code> (e.g. in CSS), but it would not be matched by <code>:lang(abcde)</code>, even though both are equally invalid. Similarly, if a web browser and screen reader working in unison communicated about the language of the element, the browser would tell the screen reader that the language was "xyzzy", even if it knew it was invalid, just in case the screen reader actually supported a language with that tag after all. Even if the screen reader supported both BCP 47 and another syntax for encoding language names, and in that other syntax the string "xyzzy" was a way to denote the Belarusian language, it would be <code>incorrect</code> for the screen reader to then start treating text as Belarusian, because "xyzzy" is not how Belarusian is described in BCP 47 codes (BCP 47 uses the code "be" for Belarusian).

If the resulting value is the empty string, then it must be interpreted as meaning that the language of the node is explicitly unknown.

User agents may use the element's language to determine proper processing or rendering (e.g. in the selection of appropriate fonts or pronunciations, for dictionary selection, or for the user interfaces of form controls such as date pickers).

HTMLElement/lang

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android4.4+Samsung

Internet1.0+Opera Android12.1+

The *lang* IDL attribute must reflect the <u>lang</u> content attribute in no namespace.

3.2.6.3 The **translate** attribute

MDN

Global attributes/translate

FirefoxNoSafari6+Chrome19+

Opera15+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ AndroidNoSafari\ iOS6+Chrome\ Android25+WebView\ Android4.4+Samsung\ Internet1.5+Opera\ Android14+$

The *translate* attribute is an <u>enumerated attribute</u> that is used to specify whether an element's attribute values and the values of its <u>Text</u> node children are to be translated when the page is localized, or whether to leave them unchanged.

The attribute's keywords are the empty string, yes, and no. The empty string and the yes keyword map to the yes state. The no keyword maps to the no state. In addition, there is a third state, the *inherit* state, which is the *missing value default* and the *invalid value default*.

Each element (even non-HTML elements) has a translation mode, which is in either the translate-enabled state or the no-translate state. If an HTML element's translate attribute is in the yes state, then the element's translation mode is in the translate-enabled state; otherwise, if the element's translate attribute is in the no state, then the element's translation mode is in the no-translate state. Otherwise, either the element's translate attribute is in the inherit state, or the element is not an HTML element and thus does not have a translate attribute; in either case, the element's translation mode is in the same state as its parent element's, if any, or in the translate-enabled state, if the element is a document element.

When an element is in the *translate-enabled* state, the element's <u>translatable attributes</u> and the values of its <u>Text</u> node children are to be translated when the page is localized.

When an element is in the *no-translate* state, the element's attribute values and the values of its <u>Text</u> node children are to be left as-is when the page is localized, e.g. because the element contains a person's name or a name of a computer program.

The following attributes are translatable attributes:

- abbr on th elements
- alt on area, imq, and input elements
- **content** on **meta** elements, if the **name** attribute specifies a metadata name whose value is known to be translatable

- download on a and area elements
- label on optgroup, option, and track elements
- <u>lang</u> on <u>HTML elements</u>; must be "translated" to match the language used in the translation
- placeholder on <u>input</u> and <u>textarea</u> elements
- <u>srcdoc</u> on <u>iframe</u> elements; must be parsed and recursively processed
- <u>style</u> on <u>HTML elements</u>; must be parsed and recursively processed (e.g. for the values of 'content' properties)
- title on all HTML elements
- <u>value</u> on <u>input</u> elements with a <u>type</u> attribute in the <u>Button</u> state or the <u>Reset</u> Button state

Other specifications may define other attributes that are also <u>translatable attributes</u>. For example, *ARIA* would define the <u>aria-label</u> attribute as translatable.

The *translate* IDL attribute must, on getting, return true if the element's <u>translation mode</u> is <u>translate-enabled</u>, and false otherwise. On setting, it must set the content attribute's value to "yes" if the new value is true, and set the content attribute's value to "no" otherwise.

In this example, everything in the document is to be translated when the page is localized, except the sample keyboard input and sample program output:

```
<!DOCTYPE HTML>
<html lang=en> <!-- default on the document element is translate=yes -->
  <head>
 <title>The Bee Game</title> <!-- implied translate=yes inherited from ances
  </head>
 <body>
 The Bee Game is a text adventure game in English.
 When the game launches, the first thing you should do is type
 <kbd translate=no>eat honey</kbd>. The game will respond with:
 <samp translate=no>Yum yum! That was some good honey!</samp>
 </body>
 </html>
```

3.2.6.4 The dir attribute

Global attributes/dir

Support in all current engines.

Fire fox Yes Safari Yes Chrome Yes

OperaYesEdgeYes

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

The dir attribute specifies the element's text directionality. The attribute is an <u>enumerated</u> attribute with the following keywords and states:

The *ltr* keyword, which maps to the *ltr* state

Indicates that the contents of the element are explicitly directionally isolated left-to-right text.

The **rtl** keyword, which maps to the *rtl* state

Indicates that the contents of the element are explicitly directionally isolated right-to-left text.

The **auto** keyword, which maps to the auto state

Indicates that the contents of the element are explicitly directionally isolated text, but that the direction is to be determined programmatically using the contents of the element (as described below).

The heuristic used by this state is very crude (it just looks at the first character with a strong directionality, in a manner analogous to the Paragraph Level determination in the bidirectional algorithm). Authors are urged to only use this value as a last resort when the direction of the text is truly unknown and no better server-side heuristic can be applied. [BIDI]

For <u>textarea</u> and <u>pre</u> elements, the heuristic is applied on a per-paragraph level.

The attribute has no invalid value default and no missing value default.

The directionality of an element (any element, not just an <u>HTML element</u>) is either 'ltr' or 'rtl', and is determined as per the first appropriate set of steps from the following list:

If the element's **dir** attribute is in the ltr state

If the element is a <u>document element</u> and the <u>dir</u> attribute is not in a defined state (i.e. it is not present or has an invalid value)

If the element is an **input** element whose **type** attribute is in the <u>Telephone</u> state, and the **dir** attribute is not in a defined state (i.e. it is not present or has an invalid value)

<u>The directionality</u> of the element is '<u>ltr</u>'.

If the element's **dir** attribute is in the rtl state

The directionality of the element is 'rtl'.

If the element is an <u>input</u> element whose <u>type</u> attribute is in the <u>Text</u>, <u>Search</u>, <u>Telephone</u>, <u>URL</u>, or <u>Email</u> state, and the <u>dir</u> attribute is in the <u>auto</u> state

If the element is a <u>textarea</u> element and the <u>dir</u> attribute is in the <u>auto</u> state

If the element's <u>value</u> contains a character of bidirectional character type AL or R, and there is no character of bidirectional character type L anywhere before it in the element's <u>value</u>, then <u>the directionality</u> of the element is 'rtl'. [BIDI]

Otherwise, if the element's <u>value</u> is not the empty string, or if the element is a <u>document</u> element, the directionality of the element is 'ltr'.

Otherwise, the directionality of the element is the same as the element's parent element's directionality.

If the element's <u>dir</u> attribute is in the <u>auto</u> state

If the element is a <u>bdi</u> element and the <u>dir</u> attribute is not in a defined state (i.e. it is not present or has an invalid value)

Find the first character in tree order that matches the following criteria:

- The character is from a **Text** node that is a descendant of the element whose directionality is being determined.
- The character is of bidirectional character type L, AL, or R. [BIDI]
- The character is not in a **Text** node that has an ancestor element that is a descendant of the element whose <u>directionality</u> is being determined and that is either:
 - A bdi element.
 - A <u>script</u> element.
 - A style element.
 - A textarea element.
 - An element with a dir attribute in a defined state.

If such a character is found and it is of bidirectional character type AL or R, the directionality of the element is 'rtl'.

If such a character is found and it is of bidirectional character type L, the directionality of the element is 'ltr'.

Otherwise, if the element is a <u>document element</u>, <u>the directionality</u> of the element is '<u>ltr</u>'.

Otherwise, <u>the directionality</u> of the element is the same as the element's parent element's directionality.

If the element has a parent element and the <u>dir</u> attribute is not in a defined state (i.e. it is not present or has an invalid value)

The directionality of the element is the same as the element's parent element's directionality.

Since the <u>dir</u> attribute is only defined for <u>HTML elements</u>, it cannot be present on elements from other namespaces. Thus, elements from other namespaces always just inherit their <u>directionality</u> from their parent element, or, if they don't have one, default to 'ltr'.

This attribute has rendering requirements involving the bidirectional algorithm.

The directionality of an attribute of an HTML element, which is used when the text of that attribute is to be included in the rendering in some manner, is determined as per the first appropriate set of steps from the following list:

If the attribute is a $\underline{\text{directionality-capable attribute}}$ and the element's $\underline{\text{dir}}$ attribute is in the auto state

Find the first character (in logical order) of the attribute's value that is of bidirectional character type L, AL, or R. [BIDI]

If such a character is found and it is of bidirectional character type AL or R, the directionality of the attribute is 'rtl'.

Otherwise, the directionality of the attribute is 'ltr'.

Otherwise

The <u>directionality</u> of the attribute is the same as <u>the element's directionality</u>.

The following attributes are directionality-capable attributes:

- <u>abbr</u> on <u>th</u> elements
- alt on area, img, and input elements
- <u>content</u> on <u>meta</u> elements, if the <u>name</u> attribute specifies a metadata name whose value is primarily intended to be human-readable rather than machine-readable
- label on optgroup, option, and track elements
- placeholder on <u>input</u> and <u>textarea</u> elements
- title on all HTML elements

document.dir [= value]

Returns the html element's <u>dir</u> attribute's value, if any.

Can be set, to either "ltr", "rtl", or "auto" to replace the html element's dir attribute's value.

If there is no html element, returns the empty string and ignores new values.

HTMLElement/dir

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera Android12.1+

The dir IDL attribute on an element must <u>reflect</u> the <u>dir</u> content attribute of that element, limited to only known values.

Document/dir

Support in all current engines.

Firefox1+Safari10.1+Chrome64+

Opera51+Edge79+

Edge (Legacy)12+Internet Explorer5+

 $\label{lem:simple_first_simpl$

The **dir** IDL attribute on **Document** objects must <u>reflect</u> the <u>dir</u> content attribute of <u>the html</u> <u>element</u>, if any, <u>limited to only known values</u>. If there is no such element, then the attribute must return the empty string and do nothing on setting.

Authors are strongly encouraged to use the <u>dir</u> attribute to indicate text direction rather than using CSS, since that way their documents will continue to render correctly even in the absence of CSS (e.g. as interpreted by search engines).

This markup fragment is of an IM conversation.

```
<b><bdi>Student</bdi>:</b> How do you write "What's yo
<b><bdi>Teacher</bdi>:</b> Thanks.
<b><bdi>Student</bdi>:</b> Thanks.
<b><bdi>Teacher</bdi>:</b> That's written "\.
".
```

```
<b><bdi>Teacher</bdi>:</b> Do you know how to write "P
<b><bdi>Student</bdi>:</b> "من فضلك", right?
```

Given a suitable style sheet and the default alignment styles for the **p** element, namely to align the text to the *start edge* of the paragraph, the resulting rendering could be as follows:

Student: How do you write "What's your name?" in Arabic?

Teacher: ما اسمك؟

Student: Thanks.

Teacher: That's written "شكراً".

Teacher: Do you know how to write "Please"?

Student: "من فضلك", right?

As noted earlier, the <u>auto</u> value is not a panacea. The final paragraph in this example is misinterpreted as being right-to-left text, since it begins with an Arabic character, which causes the "right?" to be to the left of the Arabic text.

3.2.6.5 The **style** attribute

Global attributes/style

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

All $\underline{\text{HTML elements}}$ may have the style content attribute set. This is a $\underline{\text{style attribute}}$ as defined by CSS Style Attributes. [CSSATTR]

In user agents that support CSS, the attribute's value must be parsed when the attribute is added or has its value changed, according to the rules given for <u>style attributes</u>. [CSSATTR]

However, if the Should element's inline behavior be blocked by Content Security Policy? algorithm returns "Blocked" when executed upon the attribute's element, "style attribute", and the attribute's value, then the style rules defined in the attribute's value must not be applied to the element. [CSP]

Documents that use <u>style</u> attributes on any of their elements must still be comprehensible and usable if those attributes were removed.

In particular, using the <u>style</u> attribute to hide and show content, or to convey meaning that is otherwise not included in the document, is non-conforming. (To hide and show content, use the <u>hidden</u> attribute.)

element.style

Returns a **CSSStyleDeclaration** object for the element's **style** attribute.

The <u>style</u> IDL attribute is defined in CSS Object Model. [CSSOM]

In the following example, the words that refer to colors are marked up using the **span** element and the **style** attribute to make those words show up in the relevant colors in visual media.

```
My sweat suit is <span style="color: green; background: transparent">green</span> and my eyes are <span style="color: blue; background: transparent">blue</span>.
```

3.2.6.6 Embedding custom non-visible data with the data * attributes

Global attributes/data-*

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

A custom data attribute is an attribute in no namespace whose name starts with the string "data-", has at least one character after the hyphen, is <u>XML-compatible</u>, and contains no ASCII upper alphas.

All attribute names on <u>HTML elements</u> in <u>HTML documents</u> get ASCII-lowercased automatically, so the restriction on ASCII uppercase letters doesn't affect such documents.

<u>Custom data attributes</u> are intended to store custom data, state, annotations, and similar, private to the page or application, for which there are no more appropriate attributes or elements.

These attributes are not intended for use by software that is not known to the administrators of the site that uses the attributes. For generic extensions that are to be used by multiple independent tools, either this specification should be extended to provide the feature explicitly, or a technology like microdata should be used (with a standardized vocabulary).

For instance, a site about music could annotate list items representing tracks in an album with custom data attributes containing the length of each track. This information could then be used by the site itself to allow the user to sort the list by track length, or to filter the list for tracks of certain lengths.

```
  data-length="2m11s">Beyond The Sea
  ...
```

It would be inappropriate, however, for the user to use generic software not associated with that music site to search for tracks of a certain length by looking at this data.

This is because these attributes are intended for use by the site's own scripts, and are not a generic extension mechanism for publicly-usable metadata.

Similarly, a page author could write markup that provides information for a translation tool that they are intending to use:

```
The third <span data-mytrans-de="Anspruch">claim</span> covers the case of translate="no">HTML</span> markup.
```

In this example, the "data-mytrans-de" attribute gives specific text for the MyTrans product to use when translating the phrase "claim" to German. However, the standard translate attribute is used to tell it that in all languages, "HTML" is to remain unchanged. When a standard attribute is available, there is no need for a custom data attribute to be used.

In this example, custom data attributes are used to store the result of a feature detection for PaymentRequest, which could be used in CSS to style a checkout page differently.

```
<script>
  if ('PaymentRequest' in window) {
 document.documentElement.dataset.hasPaymentRequest = '';
  }
</script>
```

Here, the data-has-payment-request attribute is effectively being used as a <u>boolean</u> <u>attribute</u>; it is enough to check the presence of the attribute. However, if the author so wishes, it could later be populated with some value, maybe to indicate limited functionality of the feature.

Every <u>HTML element</u> may have any number of <u>custom data attributes</u> specified, with any value.

Authors should carefully design such extensions so that when the attributes are ignored and any associated CSS dropped, the page is still usable.

User agents must not derive any implementation behavior from these attributes or values.

Specifications intended for user agents must not define these attributes to have any meaningful values.

JavaScript libraries may use the <u>custom data attributes</u>, as they are considered to be part of the page on which they are used. Authors of libraries that are reused by many authors are encouraged to include their name in the attribute names, to reduce the risk of clashes. Where it makes sense, library authors are also encouraged to make the exact name used in the attribute names customizable, so that libraries whose authors unknowingly picked the same name can be used on the same page, and so that multiple versions of a particular library can be used on the same page even when those versions are not mutually compatible.

For example, a library called "DoQuery" could use attribute names like data-doquery-range, and a library called "jJo" could use attributes names like data-jjo-range. The jJo library could also provide an API to set which prefix to use (e.g. J.setDataPrefix('j2'), making the attributes have names like data-j2-range).

element.dataset

HTMLElement/dataset

Support in all current engines.

Firefox6+Safari5.1+Chrome8+

Opera11+Edge79+

Edge (Legacy)12+Internet Explorer11

Firefox Android6+Safari iOS5+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera Android11+

SVGElement/dataset

Support in all current engines.

Firefox51+Safari5.1+Chrome55+

Opera41+Edge79+

Edge (Legacy)17+Internet ExplorerNo

Firefox Android51+Safari iOS5+Chrome Android55+WebView Android55+Samsung Internet6.0+Opera Android41+

Returns a **DOMStringMap** object for the element's **data-*** attributes.

Hyphenated names become camel-cased. For example, data-foo-bar="" becomes element.dataset.fooBar.

The *dataset* IDL attribute provides convenient accessors for all the <u>data-*</u> attributes on an element. On getting, the <u>dataset</u> IDL attribute must return a <u>DOMStringMap</u> whose

associated element is this element.

The <u>DOMStringMap</u> interface is used for the <u>dataset</u> attribute. Each <u>DOMStringMap</u> has an associated element.

```
[Exposed=Window,
  LegacyOverrideBuiltIns]
interface DOMStringMap {
  getter DOMString (DOMString name);
  [CEReactions] setter undefined (DOMString name, DOMString value);
  [CEReactions] deleter undefined (DOMString name);
};
```

To get a **DOMStringMap**'s name-value pairs, run the following algorithm:

- 1. Let *list* be an empty list of name-value pairs.
- 2. For each content attribute on the <u>DOMStringMap</u>'s <u>associated element</u> whose first five characters are the string "data-" and whose remaining characters (if any) do not include any <u>ASCII upper alphas</u>, in the order that those attributes are listed in the element's <u>attribute list</u>, add a name-value pair to *list* whose name is the attribute's name with the first five characters removed and whose value is the attribute's value.
- 3. For each name in *list*, for each U+002D HYPHEN-MINUS character (-) in the name that is followed by an ASCII lower alpha, remove the U+002D HYPHEN-MINUS character (-) and replace the character that followed it by the same character converted to ASCII uppercase.
- 4. Return list.

The <u>supported property names</u> on a <u>DOMStringMap</u> object at any instant are the names of each pair returned from <u>getting the DOMStringMap's name-value pairs</u> at that instant, in the order returned.

To <u>determine the value of a named property</u> <u>name</u> for a <u>DOMStringMap</u>, return the value component of the name-value pair whose name component is <u>name</u> in the list returned from getting the <u>DOMStringMap</u>'s name-value pairs.

To set the value of a new named property or set the value of an existing named property for a <u>DOMStringMap</u>, given a property name *name* and a new value *value*, run the following steps:

- 1. If *name* contains a U+002D HYPHEN-MINUS character (-) followed by an <u>ASCII lower</u> <u>alpha</u>, then throw a <u>"SyntaxError"</u> <u>DOMException</u>.
- 2. For each <u>ASCII upper alpha</u> in *name*, insert a U+002D HYPHEN-MINUS character (-) before the character and replace the character with the same character <u>converted to ASCII lowercase</u>.

- 3. Insert the string data- at the front of name.
- 4. If *name* does not match the XML <u>Name</u> production, throw an "InvalidCharacterError" <u>DOMException</u>.
- 5. <u>Set an attribute value</u> for the <u>DOMStringMap</u>'s <u>associated element</u> using *name* and value.

To delete an existing named property name for a **DOMStringMap**, run the following steps:

- 1. For each ASCII upper alpha in *name*, insert a U+002D HYPHEN-MINUS character (-) before the character and replace the character with the same character <u>converted to</u> ASCII lowercase.
- 2. Insert the string data- at the front of name.
- 3. Remove an attribute by name given name and the DOMStringMap's associated element.

This algorithm will only get invoked by *Web IDL* for names that are given by the earlier algorithm for getting the <code>DOMStringMap</code>'s name-value pairs. [WEBIDL]

If a web page wanted an element to represent a space ship, e.g. as part of a game, it would have to use the <u>class</u> attribute along with <u>data-*</u> attributes:

Notice how the hyphenated attribute name becomes camel-cased in the API.

Given the following fragment and elements with similar constructions:

...one could imagine a function ${\tt splashDamage}$ () that takes some arguments, the first of which is the element to process:

```
function splashDamage(node, x, y, damage) {
  if (node.classList.contains('tower') && // checking the 'class' attribute
```

```
node.dataset.x == x && // reading the 'data-x' attribute
node.dataset.y == y) { // reading the 'data-y' attribute
var hp = parseInt(node.dataset.hp); // reading the 'data-hp' attribute
hp = hp - damage;
if (hp < 0) {
 hp = 0;
 node.dataset.ai = 'dead'; // setting the 'data-ai' attribute
 delete node.dataset.ability; // removing the 'data-ability' attribute
}
node.dataset.hp = hp; // setting the 'data-hp' attribute
}</pre>
```

3.2.7 The **innerText** and **outerText** properties

HTMLElement/innerText

Support in all current engines.

Firefox45+Safari3+Chrome1+

Opera9.6+Edge79+

 $Edge\ (Legacy) 12 + Internet\ Explorer 5.5 +$

Firefox Android45+Safari iOS1+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera Android10.1+

```
element.innerText [ = value ]
```

Returns the element's text content "as rendered".

Can be set, to replace the element's children with the given value, but with line breaks converted to **br** elements.

element.outerText [= value]

Returns the element's text content "as rendered".

Can be set, to replace the element with the given value, but with line breaks converted to **br** elements.

The *innerText* and *outerText* getter steps are:

1. If this is not being rendered or if the user agent is a non-CSS user agent, then return this's descendant text content.

This step can produce surprising results, as when the <u>innerText</u> getter is invoked on

an element not <u>being rendered</u>, its text contents are returned, but when accessed on an element that is <u>being rendered</u>, all of its children that are not <u>being rendered</u> have their text contents ignored.

- 2. Let results be a new empty list.
- 3. For each child node *node* of this:
 - 1. Let current be the <u>list</u> resulting in running the <u>rendered text collection steps</u> with node. Each item in results will either be a <u>string</u> or a positive integer (a required line break count).

Intuitively, a *required line break count* item means that a certain number of line breaks appear at that point, but they can be collapsed with the line breaks induced by adjacent *required line break count* items, reminiscent to CSS margin-collapsing.

- 2. For each item in current, append item to results.
- 4. Remove any items from results that are the empty string.
- 5. Remove any runs of consecutive required line break count items at the start or end of results.
- 6. Replace each remaining run of consecutive required line break count items with a string consisting of as many U+000A LF code points as the maximum of the values in the required line break count items.
- 7. Return the concatenation of the string items in results.

The rendered text collection steps, given a node node, are as follows:

- 1. Let *items* be the result of running the <u>rendered text collection steps</u> with each child node of *node* in <u>tree order</u>, and then concatenating the results to a single <u>list</u>.
- 2. If node's computed value of 'visibility' is not 'visible', then return items.
- 3. If node is not being rendered, then return items. For the purpose of this step, the following elements must act as described if the computed value of the 'display' property is not 'none':
 - <u>select</u> elements have an associated non-replaced inline <u>CSS</u> box whose child boxes include only those of <u>optgroup</u> and <u>option</u> element child nodes;
 - optgroup elements have an associated non-replaced block-level CSS box whose child boxes include only those of option element child nodes; and
 - option element have an associated non-replaced block-level CSS box whose child boxes are as normal for non-replaced block-level CSS boxes.

items can be non-empty due to 'display:contents'.

- 4. If node is a <u>Text</u> node, then for each CSS text box produced by node, in content order, compute the text of the box after application of the CSS 'white-space' processing rules and 'text-transform' rules, set items to the <u>list</u> of the resulting strings, and return items. The CSS 'white-space' processing rules are slightly modified: collapsible spaces at the end of lines are always collapsed, but they are only removed if the line is the last line of the block, or it ends with a <u>br</u> element. Soft hyphens should be preserved. [CSSTEXT]
- 5. If node is a <u>br</u> element, then <u>append</u> a string containing a single U+000A LF code point to *items*.
- 6. If node's computed value of 'display' is 'table-cell', and node's CSS box is not the last 'table-cell' box of its enclosing 'table-row' box, then append a string containing a single U+0009 TAB code point to items.
- 7. If node's computed value of 'display' is 'table-row', and node's CSS box is not the last 'table-row' box of the nearest ancestor 'table' box, then append a string containing a single U+000A LF code point to items.
- 8. If node is a **p** element, then <u>append</u> 2 (a required line break count) at the beginning and end of items.
- 9. If node's used value of 'display' is block-level or 'table-caption', then append 1 (a required line break count) at the beginning and end of items. [CSSDISPLAY]

Floats and absolutely-positioned elements fall into this category.

10. Return items.

Note that descendant nodes of most replaced elements (e.g., <u>textarea</u>, <u>input</u>, and <u>video</u> — but not <u>button</u>) are not rendered by CSS, strictly speaking, and therefore have no <u>CSS boxes</u> for the purposes of this algorithm.

This algorithm is amenable to being generalized to work on <u>ranges</u>. Then we can use it as the basis for <u>Selection</u>'s stringifier and maybe expose it directly on <u>ranges</u>. See <u>Bugzilla bug</u> 10583.

The <u>innerText</u> setter steps are:

- 1. Let *fragment* be the <u>rendered text fragment</u> for the given value given <u>this</u>'s <u>node</u> document.
- 2. Replace all with fragment within this.

The <u>outerText</u> setter steps are:

- 1. If this's parent is null, then throw a "NoModificationAllowedError" DOMException.
- 2. Let *next* be this's next sibling.
- 3. Let *previous* be this's previous sibling.
- 4. Let *fragment* be the <u>rendered text fragment</u> for the given value given <u>this</u>'s <u>node</u> document.
- 5. Replace this with fragment within this's parent.
- 6. If *next* is non-null and *next*'s <u>previous sibling</u> is a <u>Text</u> node, then <u>merge with the next</u> text node given *next*'s <u>previous sibling</u>.
- 7. If previous is a <u>Text</u> node, then merge with the next text node given previous.

The rendered text fragment for a string input given a **Document** document is the result of running the following steps:

- 1. Let position be a position variable for input, initially pointing at the start of input.
- 2. Let *text* be the empty string.
- 3. While position is not past the end of input:
 - 1. Collect a sequence of code points that are not U+000A LF or U+000D CR from input given position, and set text to the result.
 - 2. If text is not the empty string, then <u>append</u> a new <u>Text</u> node whose <u>data</u> is text and <u>node document</u> is document to fragment.
 - 3. While position is not past the end of input, and the code point at position is either U+000A LF or U+000D CR:
 - 1. If the code point at position is U+000D CR and the next code point is U+000A LF, then advance position to the next code point in input.
 - 2. Advance position to the next code point in input.
 - 3. Append the result of <u>creating an element</u> given document, <u>br</u>, and the HTML namespace to fragment.

To merge with the next text node given a **Text** node node:

- 1. Let next be node's next sibling.
- 2. If next is not a <u>Text</u> node, then return.

- 3. Replace data with node, node's data's length, 0, and next's data.
- 4. If *next*'s parent is non-null, then remove *next*.

The parent check is necessary as the previous step might have triggered mutation events.

3.2.8 Requirements relating to the bidirectional algorithm

3.2.8.1 Authoring conformance criteria for bidirectional-algorithm formatting characters

Text content in HTML elements with Text nodes in their contents, and text in attributes of HTML elements that allow free-form text, may contain characters in the ranges U+202A to U+202E and U+2066 to U+2069 (the bidirectional-algorithm formatting characters). [BIDI]

Authors are encouraged to use the <u>dir</u> attribute, the <u>bdo</u> element, and the <u>bdi</u> element, rather than maintaining the bidirectional-algorithm formatting characters manually. The bidirectional-algorithm formatting characters interact poorly with CSS.

3.2.8.2 User agent conformance criteria

User agents must implement the Unicode bidirectional algorithm to determine the proper ordering of characters when rendering documents and parts of documents. [BIDI]

The mapping of HTML to the Unicode bidirectional algorithm must be done in one of three ways. Either the user agent must implement CSS, including in particular the CSS 'unicode-bidi', 'direction', and 'content' properties, and must have, in its user agent style sheet, the rules using those properties given in this specification's rendering section, or, alternatively, the user agent must act as if it implemented just the aforementioned properties and had a user agent style sheet that included all the aforementioned rules, but without letting style sheets specified in documents override them, or, alternatively, the user agent must implement another styling language with equivalent semantics. [CSSGC]

The following elements and attributes have requirements defined by the <u>rendering</u> section that, due to the requirements in this section, are requirements on all user agents (not just those that <u>support the suggested default rendering</u>):

- dir attribute
- bdi element
- bdo element
- <u>br</u> element
- pre element
- textarea element
- wbr element

3.2.9 Requirements related to ARIA and to platform accessibility APIs

User agent requirements for implementing Accessibility API semantics on <u>HTML elements</u> are defined in *HTML Accessibility API Mappings*. In addition to the rules there, for a <u>custom</u> <u>element</u>, the default ARIA role semantics are determined as follows: [HTMLAAM]

- 1. Let map be element's native accessibility semantics map.
- 2. If map["role"] exists, then return it.
- 3. Return no role.

Similarly, for a <u>custom element</u> element, the default ARIA state and property semantics, for a state or property named *stateOrProperty*, are determined as follows:

- 1. Let map be element's native accessibility semantics map.
- 2. If map[stateOrProperty] exists, then return it.
- 3. Return the default value for stateOrProperty.

The "default semantics" referred to here are sometimes also called "native", "implicit", or "host language" semantics in ARIA. [ARIA]

One implication of these definitions is that the default semantics can change over time. This allows custom elements the same expressivity as built-in elements; e.g., compare to how the default ARIA role semantics of an <u>a</u> element change as the <u>href</u> attribute is added or removed.

For an example of this in action, see the custom elements section.

Conformance checker requirements for checking use of ARIA <u>role</u> and <u>aria-*</u> attributes on HTML elements are defined in *ARIA in HTML*. [ARIAHTML]

4 The elements of HTML

- 4.1 The document element
- 4.1.1 The **html** element

Element/html

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

HTMLHtmlElement

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

None.

Contexts in which this element can be used:

As document's document element.

Wherever a subdocument fragment is allowed in a compound document.

Content model:

A <u>head</u> element followed by a <u>body</u> element.

Tag omission in text/html:

An <u>html</u> element's <u>start tag</u> can be omitted if the first thing inside the <u>html</u> element is not a <u>comment</u>.

An html element's end tag can be omitted if the html element is not immediately followed by a comment.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLHtmlElement : HTMLElement {
  [HTMLConstructor] constructor();
```

```
// also has obsolete members
};
```

The **html** element represents the root of an HTML document.

Authors are encouraged to specify a <u>lang</u> attribute on the root <u>html</u> element, giving the document's language. This aids speech synthesis tools to determine what pronunciations to use, translation tools to determine what rules to use, and so forth.

The **html** element in the following example declares that the document's language is English.

```
<!DOCTYPE html>
<html lang="en">
<head>
<title>Swapping Songs</title>
</head>
<body>
<h1>Swapping Songs</h1>
Tonight I swapped some of the songs I wrote with some friends, who gave me some of the songs they wrote. I love sharing my music.
</body>
</html>
```

4.2 Document metadata

4.2.1 The **head** element

Element/head

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLHeadElement

Support in all current engines.

Firefox1+Safari1+Chrome1+

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Categories:

None.

Contexts in which this element can be used:

As the first element in an html element.

Content model:

If the document is an **iframe srcdoc** document or if title information is available from a higher-level protocol: Zero or more elements of metadata content, of which no more than one is a **title** element and no more than one is a **base** element.

Otherwise: One or more elements of <u>metadata content</u>, of which exactly one is a <u>title</u> element and no more than one is a <u>base</u> element.

Tag omission in text/html:

A <u>head</u> element's <u>start tag</u> can be omitted if the element is empty, or if the first thing inside the <u>head</u> element is an element.

A <u>head</u> element's <u>end tag</u> can be omitted if the <u>head</u> element is not immediately followed by ASCII whitespace or a comment.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLHeadElement : HTMLElement {
 [HTMLConstructor] constructor();
};
```

The **head** element represents a collection of metadata for the **Document**.

The collection of metadata in a **head** element can be large or small. Here is an example of a very short one:

```
<!doctype html>
<html lang=en>
<head>
```

```
<title>A document with a short head</title>
 </head>
 <body>
 . . .
Here is an example of a longer one:
<!DOCTYPE HTML>
<HTML LANG="EN">
 <HEAD>
  <META CHARSET="UTF-8">
  <BASE HREF="https://www.example.com/">
  <TITLE>An application with a long head</TITLE>
  <LINK REL="STYLESHEET" HREF="default.css">
  <LINK REL="STYLESHEET ALTERNATE" HREF="big.css" TITLE="Big Text">
  <SCRIPT SRC="support.js"></SCRIPT>
  <META NAME="APPLICATION-NAME" CONTENT="Long headed application">
 </HEAD>
 <BODY>
```

The <u>title</u> element is a required child in most situations, but when a higher-level protocol provides title information, e.g. in the Subject line of an email when HTML is used as an email authoring format, the <u>title</u> element can be omitted.

4.2.2 The **title** element

Element/title

Support in all current engines.

Firefox1+Safari1+Chrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet Explorer1+

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLTitleElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Metadata content.

Contexts in which this element can be used:

In a **head** element containing no other **title** elements.

Content model:

Text that is not inter-element whitespace.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLTitleElement : HTMLElement {
 [HTMLConstructor] constructor();

[CEReactions] attribute DOMString text;
};
```

The <u>title</u> element <u>represents</u> the document's title or name. Authors should use titles that identify their documents even when they are used out of context, for example in a user's history or bookmarks, or in search results. The document's title is often different from its first heading, since the first heading does not have to stand alone when taken out of context.

There must be no more than one <u>title</u> element per document.

If it's reasonable for the **Document** to have no title, then the **title** element is probably not required. See the **head** element's content model for a description of when the element is required.

```
title.text [ = value ]
```

Returns the child text content of the element.

Can be set, to replace the element's children with the given value.

The *text* attribute's getter must return this <u>title</u> element's child text content.

The <u>text</u> attribute's setter must <u>string replace all</u> with the given value within this <u>title</u> element.

Here are some examples of appropriate titles, contrasted with the top-level headings that might be used on those same pages.

```
<title>Introduction to The Mating Rituals of Bees</title>
...
<h1>Introduction</h1>
This companion guide to the highly successful
<cite>Introduction to Medieval Bee-Keeping</cite> book is...
```

The next page might be a part of the same site. Note how the title describes the subject matter unambiguously, while the first heading assumes the reader knows what the context is and therefore won't wonder if the dances are Salsa or Waltz:

```
<title>Dances used during bee mating rituals</title> ... <hl>The Dances</hl>
```

The string to use as the document's title is given by the **document.title** IDL attribute.

User agents should use the document's title when referring to the document in their user interface. When the contents of a <u>title</u> element are used in this way, <u>the directionality</u> of that <u>title</u> element should be used to set the directionality of the document's title in the user interface.

4.2.3 The **base** element

Element/base

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLBaseElement

Support in all current engines.

```
Firefox1+Safari3+Chrome1+
```

```
Opera12.1+Edge79+
```

 $Edge \ (Legacy) 12 + Internet \ Explorer 5.5 +$

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Metadata content.

Contexts in which this element can be used:

In a **head** element containing no other **base** elements.

Content model:

Nothing.

Tag omission in text/html:

No end tag.

Content attributes:

Global attributes

<u>href</u> — Document base URL

<u>target</u> — Default browsing context for hyperlink navigation and form submission

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLBaseElement : HTMLElement {
 [HTMLConstructor] constructor();

[CEReactions] attribute USVString href;
 [CEReactions] attribute DOMString target;
};
```

The <u>base</u> element allows authors to specify the <u>document base URL</u> for the purposes of <u>parsing URLs</u>, and the name of the default <u>browsing context</u> for the purposes of <u>following hyperlinks</u>. The element does not <u>represent</u> any content beyond this information.

There must be no more than one <u>base</u> element per document.

A <u>base</u> element must have either an <u>href</u> attribute, a <u>target</u> attribute, or both.

The *href* content attribute, if specified, must contain a <u>valid URL potentially surrounded by</u> spaces.

A <u>base</u> element, if it has an <u>href</u> attribute, must come before any other elements in the tree that have attributes defined as taking <u>URLs</u>, except the <u>html</u> element (its <u>manifest</u> attribute isn't affected by <u>base</u> elements).

If there are multiple <u>base</u> elements with <u>href</u> attributes, all but the first are ignored.

The *target* attribute, if specified, must contain a <u>valid browsing context name or keyword</u>, which specifies which <u>browsing context</u> is to be used as the default when <u>hyperlinks</u> and <u>forms</u> in the <u>Document</u> cause <u>navigation</u>.

A <u>base</u> element, if it has a <u>target</u> attribute, must come before any elements in the tree that represent hyperlinks.

If there are multiple <u>base</u> elements with <u>target</u> attributes, all but the first are ignored.

To get an element's target, given an <u>a</u>, <u>area</u>, or <u>form</u> element element, run these steps:

- 1. If *element* has a target attribute, then return that attribute's value.
- 2. If element's <u>node document</u> contains a <u>base</u> element with a <u>target</u> attribute, then return the value of the <u>target</u> attribute of the first such <u>base</u> element.
- 3. Return the empty string.

A <u>base</u> element that is the first <u>base</u> element with an <u>href</u> content attribute <u>in a document</u> <u>tree</u> has a *frozen base URL*. The <u>frozen base URL</u> must be <u>immediately set</u> for an element whenever any of the following situations occur:

- The <u>base</u> element becomes the first <u>base</u> element in <u>tree order</u> with an <u>href</u> content attribute in its <u>Document</u>.
- The <u>base</u> element is the first <u>base</u> element in <u>tree order</u> with an <u>href</u> content attribute in its <u>Document</u>, and its <u>href</u> content attribute is changed.

To set the frozen base URL for an element element:

- 1. Let document be element's node document.
- 2. Let *urlRecord* be the result of <u>parsing</u> the value of *element's* <u>href</u> content attribute with *document's* <u>fallback base URL</u>, and *document's* <u>character encoding</u>. (Thus, the <u>base</u> element isn't affected by itself.)
- 3. Set element's frozen base URL to document's fallback base URL, if urlRecord is failure or running Is base allowed for Document? on the resulting URL record and document

returns "Blocked", and to urlRecord otherwise.

The *href* IDL attribute, on getting, must return the result of running the following algorithm:

- 1. Let document be element's node document.
- 2. Let *url* be the value of the <u>href</u> attribute of this element, if it has one, and the empty string otherwise.
- 3. Let *urlRecord* be the result of <u>parsing url</u> with *document*'s <u>fallback base URL</u>, and *document*'s <u>character encoding</u>. (Thus, the <u>base</u> element isn't affected by other <u>base</u> elements or itself.)
- 4. If *urlRecord* is failure, return *url*.
- 5. Return the serialization of urlRecord.

The <u>href</u> IDL attribute, on setting, must set the <u>href</u> content attribute to the given new value.

The target IDL attribute must reflect the content attribute of the same name.

In this example, a <u>base</u> element is used to set the document base URL:

The link in the above example would be a link to "https://www.example.com/news/archives.html".

4.2.4 The **link** element

Element/link

Support in all current engines.

```
Firefox1+SafariYesChrome1+
```

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $Fire fox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLLinkElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Categories:

Metadata content.

If the element is allowed in the body: flow content.

If the element is allowed in the body: phrasing content.

Contexts in which this element can be used:

Where metadata content is expected.

In a **noscript** element that is a child of a **head** element.

If the element is allowed in the body: where phrasing content is expected.

Content model:

Nothing.

Tag omission in text/html:

No end tag.

Content attributes:

Global attributes

<u>href</u> — Address of the hyperlink

<u>crossorigin</u> — How the element handles crossorigin requests

<u>rel</u> — Relationship between the document containing the <u>hyperlink</u> and the destination resource

media — Applicable media

<u>integrity</u> — Integrity metadata used in Subresource Integrity checks [SRI]

```
hreflang — Language of the linked resource
 type — Hint for the type of the referenced resource
 referrer policy — Referrer policy for fetches initiated by the element
 sizes — Sizes of the icons (for rel="icon")
 <u>imagesrcset</u> — Images to use in different situations, e.g., high-resolution displays, small
 monitors, etc. (for <a href="preload")</a>
 <u>imagesizes</u> — Image sizes for different page layouts (for <u>rel</u>="<u>preload</u>")
 <u>as</u> — Potential destination for a preload request (for <u>rel</u>="preload" and
 rel="modulepreload")
 <u>color</u> — Color to use when customizing a site's icon (for <u>rel</u>="mask-icon")
 <u>disabled</u> — Whether the link is disabled
 Also, the <u>title</u> attribute has special semantics on this element: Title of the link; CSS style
 sheet set name.
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLLinkElement : HTMLElement {
 [HTMLConstructor] constructor();
 [CEReactions] attribute USVString <a href="href">href</a>;
 [CEReactions] attribute DOMString? crossOrigin;
 [CEReactions] attribute DOMString rel;
 [CEReactions] attribute DOMString as; // (default "")
 [SameObject, PutForwards=value] readonly attribute <a href="DOMTokenList">DOMTokenList</a> relList;
 [CEReactions] attribute DOMString media;
 [CEReactions] attribute DOMString integrity;
 [CEReactions] attribute DOMString <a href="hreflang">hreflang</a>;
 [CEReactions] attribute DOMString type;
 [SameObject, PutForwards=value] readonly attribute <a href="DOMTokenList">DOMTokenList</a> sizes;
 [CEReactions] attribute USVString imageSrcset;
 [CEReactions] attribute DOMString imageSizes;
 [CEReactions] attribute DOMString referrerPolicy;
 [CEReactions] attribute boolean disabled;
```

```
// also has obsolete members
};
HTMLLinkElement includes LinkStyle;
```

The link element allows authors to link their document to other resources.

The address of the link(s) is given by the *href* attribute. If the <u>href</u> attribute is present, then its value must be a <u>valid non-empty URL potentially surrounded by spaces</u>. One or both of the <u>href</u> or <u>imagesrcset</u> attributes must be present.

If both the <u>href</u> and <u>imagesrcset</u> attributes are absent, then the element does not define a link.

The types of link indicated (the relationships) are given by the value of the *rel* attribute, which, if present, must have a value that is a <u>unordered set of unique space-separated tokens</u>. The <u>allowed keywords and their meanings</u> are defined in a later section. If the <u>rel</u> attribute is absent, has no keywords, or if none of the keywords used are allowed according to the definitions in this specification, then the element does not create any links.

<u>rel</u>'s <u>supported tokens</u> are the keywords defined in <u>HTML link types</u> which are allowed on <u>link</u> elements, impact the processing model, and are supported by the user agent. The possible <u>supported tokens</u> are <u>alternate</u>, <u>dns-prefetch</u>, <u>icon</u>, <u>manifest</u>, <u>modulepreload</u>, <u>next</u>, <u>pingback</u>, <u>preconnect</u>, <u>prefetch</u>, <u>preload</u>, <u>prerender</u>, <u>search</u>, and <u>stylesheet</u>. <u>rel</u>'s <u>supported tokens</u> must only include the tokens from this list that the user agent implements the processing model for.

Theoretically a user agent could support the processing model for the <u>canonical</u> keyword — if it were a search engine that executed JavaScript. But in practice that's quite unlikely. So in most cases, <u>canonical</u> ought not be included in <u>rel</u>'s supported tokens.

A <u>link</u> element must have either a <u>rel</u> attribute or an <u>itemprop</u> attribute, but not both.

If a <u>link</u> element has an <u>itemprop</u> attribute, or has a <u>rel</u> attribute that contains only keywords that are <u>body-ok</u>, then the element is said to be *allowed in the body*. This means that the element can be used where <u>phrasing content</u> is expected.

If the <u>rel</u> attribute is used, the element can only sometimes be used in the <u>body</u> of the page. When used with the <u>itemprop</u> attribute, the element can be used both in the <u>head</u> element and in the <u>body</u> of the page, subject to the constraints of the microdata model.

Two categories of links can be created using the <u>link</u> element: <u>links to external resources</u> and <u>hyperlinks</u>. The <u>link types section</u> defines whether a particular link type is an external resource or a hyperlink. One <u>link</u> element can create multiple links (of which some might be <u>external resource links</u> and some might be <u>hyperlinks</u>); exactly which and how many links are created depends on the keywords given in the <u>rel</u> attribute. User agents must process the links on a per-link basis, not a per-element basis.

Each link created for a <u>link</u> element is handled separately. For instance, if there are two <u>link</u> elements with rel="stylesheet", they each count as a separate external resource, and each is affected by its own attributes independently. Similarly, if a single <u>link</u> element has a <u>rel</u> attribute with the value next stylesheet, it creates both a <u>hyperlink</u> (for the <u>next</u> keyword) and an <u>external resource link</u> (for the <u>stylesheet</u> keyword), and they are affected by other attributes (such as <u>media</u> or <u>title</u>) differently.

For example, the following <u>link</u> element creates two hyperlinks (to the same page):

<link rel="author license" href="/about">

The two links created by this element are one whose semantic is that the target page has information about the current page's author, and one whose semantic is that the target page has information regarding the license under which the current page is provided.

Hyperlinks created with the <u>link</u> element and its <u>rel</u> attribute apply to the whole document. This contrasts with the <u>rel</u> attribute of <u>a</u> and <u>area</u> elements, which indicates the type of a link whose context is given by the link's location within the document.

Unlike those created by <u>a</u> and <u>area</u> elements, <u>hyperlinks</u> created by <u>link</u> elements are not displayed as part of the document by default, in user agents that <u>support the suggested default rendering</u>. And even if they are force-displayed using CSS, they have no <u>activation behavior</u>. Instead, they primarily provide semantic information which might be used by the page or by other software that consumes the page's contents. Additionally, the user agent can <u>provide its</u> own UI for following such hyperlinks.

The exact behavior for <u>links to external resources</u> depends on the exact relationship, as defined for the relevant <u>link type</u>.

The *crossorigin* attribute is a <u>CORS settings attribute</u>. It is intended for use with <u>external</u> resource links.

The media attribute says which media the resource applies to. The value must be a <u>valid media</u> query list.

The *integrity* attribute represents the <u>integrity metadata</u> for requests which this element is responsible for. The value is text. The attribute must only be specified on <u>link</u> elements that have a <u>rel</u> attribute that contains the <u>stylesheet</u>, <u>preload</u>, or <u>modulepreload</u> keyword. [SRI]

The *hreflang* attribute on the <u>link</u> element has the same semantics as the <u>hreflang</u> attribute on the <u>a</u> element.

The type attribute gives the <u>MIME type</u> of the linked resource. It is purely advisory. The value must be a <u>valid MIME type string</u>.

For <u>external resource links</u>, the <u>type</u> attribute is used as a hint to user agents so that they can avoid fetching resources they do not support.

The *referrerpolicy* attribute is a <u>referrer policy attribute</u>. It is intended for use with <u>external resource links</u>, where it helps set the <u>referrer policy</u> used when <u>fetching and processing</u> the linked resource. [REFERRERPOLICY].

The *title* attribute gives the title of the link. With one exception, it is purely advisory. The value is text. The exception is for style sheet links that are <u>in a document tree</u>, for which the <u>title</u> attribute defines CSS style sheet sets.

The <u>title</u> attribute on <u>link</u> elements differs from the global <u>title</u> attribute of most other elements in that a link without a title does not inherit the title of the parent element: it merely has no title.

The *imagesrcset* attribute may be present, and is a <u>srcset attribute</u>.

The <u>imagesrcset</u> and <u>href</u> attributes (if <u>width descriptors</u> are not used) together contribute the image sources to the source set.

If the <u>imagesrcset</u> attribute is present and has any <u>image candidate strings</u> using a <u>width</u> <u>descriptor</u>, the <u>imagesizes</u> attribute must also be present, and is a <u>sizes attribute</u>. The <u>imagesizes</u> attribute contributes the source size to the source set.

The <u>imagesrcset</u> and <u>imagesizes</u> attributes must only be specified on <u>link</u> elements that have both a <u>rel</u> attribute that specifies the <u>preload</u> keyword, as well as an <u>as</u> attribute in the "image" state.

These attributes allow preloading the appropriate resource that is later used by an <u>img</u> element that has the corresponding values for its <u>srcset</u> and <u>sizes</u> attributes:

```
<link rel="preload" as="image"
 imagesrcset="wolf_400px.jpg 400w, wolf_800px.jpg 800w, wolf_1600px.jpg
 imagesizes="50vw">
<!-- ... later, or perhaps inserted dynamically ... -->
<img src="wolf.jpg" alt="A rad wolf"
 srcset="wolf 400px.jpg 400w, wolf 800px.jpg 800w, wolf 1600px.jpg 1600w"</pre>
```

Note how we omit the <u>href</u> attribute, as it would only be relevant for browsers that do not support <u>imagesrcset</u>, and in those cases it would likely cause the incorrect image to be preloaded.

The <u>imagesrcset</u> attribute can be combined with the <u>media</u> attribute to preload the appropriate resource selected from a <u>picture</u> element's sources, for <u>art direction</u>:

sizes="50vw">

The *sizes* attribute gives the sizes of icons for visual media. Its value, if present, is merely advisory. User agents may use the value to decide which icon(s) to use if multiple icons are available. If specified, the attribute must have a value that is an <u>unordered set of unique space-separated tokens</u> which are <u>ASCII case-insensitive</u>. Each value must be either an <u>ASCII case-insensitive</u> match for the string "<u>any</u>", or a value that consists of two <u>valid non-negative integers</u> that do not have a leading U+0030 DIGIT ZERO (0) character and that are separated by a single U+0078 LATIN SMALL LETTER X or U+0058 LATIN CAPITAL LETTER X character. The attribute must only be specified on <u>link</u> elements that have a <u>rel</u> attribute that specifies the <u>icon</u> keyword or the apple-touch-icon keyword.

The apple-touch-icon keyword is a registered extension to the predefined set of link types, but user agents are not required to support it in any way.

The <code>as</code> attribute specifies the potential destination for a preload request for the resource given by the <code>href</code> attribute. It is an enumerated attribute. Each potential destination is a keyword for this attribute, mapping to a state of the same name. The attribute must be specified on link elements that have a rel attribute that contains the preload keyword. It may be specified on link elements that have a rel attribute that contains the modulepreload keyword; in such cases it must have a value which is a script-like destination. For other link elements, it must not be specified.

The processing model for how the <u>as</u> attribute is used is given in an individual link type's <u>fetch</u> and process the linked resource algorithm.

The attribute does not have a *missing value default* or *invalid value default*, meaning that invalid or missing values for the attribute map to no state. This is accounted for in the processing model. For **preload** links, both conditions are an error; for **modulepreload** links, a missing value will be treated as "script".

The *color* attribute is used with the mask-icon link type. The attribute must only be specified on <u>link</u> elements that have a <u>rel</u> attribute that contains the mask-icon keyword. The value must be a string that matches the CSS <u><color></u> production, defining a suggested color that user agents can use to customize the display of the icon that the user sees when they pin your site.

This specification does not have any user agent requirements for the <u>color</u> attribute.

The mask-icon keyword is a registered extension to the predefined set of link types, but user agents are not required to support it in any way.

<u>link</u> elements have an associated *explicitly enabled* boolean. It is initially false.

The **disabled** attribute is a <u>boolean attribute</u> that is used with the <u>stylesheet</u> link type. The attribute must only be specified on <u>link</u> elements that have a <u>rel</u> attribute that contains the <u>stylesheet</u> keyword.

Whenever the <u>disabled</u> attribute is removed, set the <u>link</u> element's <u>explicitly enabled</u> attribute to true.

Removing the <u>disabled</u> attribute dynamically, e.g., using <u>document.querySelector("link").removeAttribute("disabled")</u>, will fetch and apply the style sheet:

<link disabled rel="alternate stylesheet" href="css/pooh">

HTMLLinkElement/rel

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The IDL attributes *href*, *hreflang*, *integrity*, *media*, *rel*, *sizes*, *type*, and *disabled* each must reflect the respective content attributes of the same name.

There is no reflecting IDL attribute for the <u>color</u> attribute, but this might be added later.

HTMLLinkElement/as

Support in all current engines.

Firefox56+Safari10+Chrome50+

Opera37+Edge79+

Edge (Legacy)17+Internet ExplorerNo

Firefox Android56+Safari iOS10+Chrome Android50+WebView Android50+Samsung Internet5.0+Opera Android37+

The **as** IDL attribute must reflect the **as** content attribute, limited to only known values.

The crossOrigin IDL attribute must $\underline{reflect}$ the $\underline{crossorigin}$ content attribute, $\underline{limited\ to}$ only known values.

HTMLLinkElement/referrerPolicy

Support in all current engines.

Firefox50+Safari14.1+Chrome58+

Opera45+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 50 + Safari\ iOS 14.5 + Chrome\ Android 58 + WebView\ Android 58 + Samsung\ Internet 7.0 + Opera\ Android 43 +$

The *referrerPolicy* IDL attribute must <u>reflect</u> the <u>referrerpolicy</u> content attribute, limited to only known values.

The *imageSrcset* IDL attribute must reflect the <u>imagesrcset</u> content attribute.

The *imageSizes* IDL attribute must reflect the <u>imagesizes</u> content attribute.

HTMLLinkElement/relList

Support in all current engines.

Firefox30+Safari9+Chrome50+

Opera37+Edge79+

Edge (Legacy)17+Internet ExplorerNo

Firefox Android 30+Safari iOS9+Chrome Android 50+WebView Android 50+Samsung Internet 5.0+Opera Android 37+ The rellist IDL attribute must reflect the rel content attribute.

4.2.4.1 Processing the **media** attribute

If the link is a <u>hyperlink</u> then the <u>media</u> attribute is purely advisory, and describes for which media the document in question was designed.

However, if the link is an <u>external resource link</u>, then the <u>media</u> attribute is prescriptive. The user agent must apply the external resource when the <u>media</u> attribute's value <u>matches the</u> <u>environment</u> and the other relevant conditions apply, and must not apply it otherwise.

The default, if the <u>media</u> attribute is omitted, is "all", meaning that by default links apply to all media.

The external resource might have further restrictions defined within that limit its applicability. For example, a CSS style sheet might have some <code>@media</code> blocks. This specification does not override such further restrictions or requirements.

4.2.4.2 Processing the **type** attribute

If the <u>type</u> attribute is present, then the user agent must assume that the resource is of the given type (even if that is not a <u>valid MIME type string</u>, e.g. the empty string). If the attribute is omitted, but the <u>external resource link</u> type has a default type defined, then the user agent must assume that the resource is of that type. If the UA does not support the given <u>MIME type</u> for the given link relationship, then the UA should not <u>fetch and process the linked resource</u>; if the UA does support the given <u>MIME type</u> for the given link relationship, then the UA should <u>fetch and process the linked resource</u> at the appropriate time as specified for the <u>external resource link</u>'s particular type. If the attribute is omitted, and the <u>external resource link</u> type does not have a default type defined, but the user agent would <u>fetch and process the linked resource</u> if the type was known and supported, then the user agent should <u>fetch and process the linked resource</u> under the assumption that it will be supported.

User agents must not consider the <u>type</u> attribute authoritative — upon fetching the resource, user agents must not use the <u>type</u> attribute to determine its actual type. Only the actual type (as defined in the next paragraph) is used to determine whether to *apply* the resource, not the aforementioned assumed type.

If the <u>external resource link</u> type defines rules for processing the resource's <u>Content-Type metadata</u>, then those rules apply. Otherwise, if the resource is expected to be an image, user agents may apply the <u>image sniffing rules</u>, with the <u>official type</u> being the type determined from the resource's <u>Content-Type metadata</u>, and use the resulting <u>computed type of the resource</u> as if it was the actual type. Otherwise, if neither of these conditions apply or if the user agent opts not to apply the image sniffing rules, then the user agent must use the resource's <u>Content-Type metadata</u> to determine the type of the resource. If there is no type metadata, but the <u>external resource link</u> type has a default type defined, then the user agent must assume that the resource is of that type.

The <u>stylesheet</u> link type defines rules for processing the resource's Content-Type metadata.

Once the user agent has established the type of the resource, the user agent must apply the resource if it is of a supported type and the other relevant conditions apply, and must ignore the resource otherwise.

If a document contains style sheet links labeled as follows:

```
<link rel="stylesheet" href="A" type="text/plain">
<link rel="stylesheet" href="B" type="text/css">
<link rel="stylesheet" href="C">
```

...then a compliant UA that supported only CSS style sheets would fetch the B and C files, and skip the A file (since text/plain is not the MIME type for CSS style sheets).

For files B and C, it would then check the actual types returned by the server. For those that are sent as <u>text/css</u>, it would apply the styles, but for those labeled as <u>text/plain</u>, or any other type, it would not.

If one of the two files was returned without a <u>Content-Type</u> metadata, or with a syntactically incorrect type like **Content-Type:** "null", then the default type for <u>stylesheet</u> links would kick in. Since that default type is <u>text/css</u>, the style sheet *would* nonetheless be applied.

4.2.4.3 Fetching and processing a resource from a **link** element

All external resource links have a fetch and process the linked resource algorithm, which takes a link element el. They also have linked resource fetch setup steps which take a link element el and request request. Individual link types may provide their own fetch and process the linked resource algorithm, but unless explicitly stated, they use the default fetch and process the linked resource algorithm. Similarly, individual link types may provide their own linked resource fetch setup steps, but unless explicitly stated, these steps just return true.

The default fetch and process the linked resource, given a link element el, is as follows:

- 1. If $el's \frac{href}{}$ attribute's value is the empty string, then return.
- 2. Parse a URL given el's <u>href</u> attribute, relative to el's <u>node document</u>. If that fails, then return. Otherwise, let url be the resulting URL record.
- 3. Let corsAttributeState be the current state of el's crossorigin content attribute.
- 4. Let request be the result of <u>creating a potential-CORS request</u> given *url*, the empty string, and *corsAttributeState*.
- 5. Set request's synchronous flag.

- 6. Set request's client to el's node document's relevant settings object.
- 7. Set request's <u>cryptographic nonce metadata</u> to the current value of *el*'s [[CryptographicNonce]] internal slot.
- 8. Set request's <u>integrity metadata</u> to the current value of el's <u>integrity</u> content attribute.
- 9. Set request's referrer policy to the current state of el's referrerpolicy attribute.
- 10. Run the <u>linked resource fetch setup steps</u>, given *el* and *request*. If the result is false, then return.
- 11. Run the following steps in parallel:
 - 1. Let response be the result of fetching request.
 - 2. Let *success* be true.
 - 3. If response is a network error or its status is not an ok status, set success to false.
 - Note that content-specific errors, e.g., CSS parse errors or PNG decoding errors, do not affect success.
 - 4. If *success* is true, wait for the <u>link resource</u>'s <u>critical subresources</u> to finish loading.
 - The specification that defines a link type's <u>critical subresources</u> (e.g., CSS) is expected to describe how these subresources are fetched and processed. However, since this is not currently explicit, this specification describes waiting for a <u>link resource</u>'s <u>critical subresources</u> to be fetched and processed, with the expectation that this will be done correctly.
 - 5. Queue an element task on the <u>networking task source</u> given *el* to <u>process the linked resource</u> given *el*, *success*, and *response*.

User agents may opt to only try to <u>fetch and process</u> such resources when they are needed, instead of pro-actively fetching all <u>the external resources</u> that are not applied.

Similar to the <u>fetch and process the linked resource</u> algorithm, all <u>external resource links</u> have a <u>process the linked resource</u> algorithm which takes a <u>link</u> element <u>el</u>, boolean <u>success</u>, and <u>response</u> <u>response</u>. Individual link types may provide their own <u>process the linked resource</u> algorithm, but unless explicitly stated, that algorithm does nothing.

Unless otherwise specified for a given <u>rel</u> keyword, the element must <u>delay the load event</u> of the element's <u>node document</u> until all the attempts to <u>fetch and process the linked resource</u> and its <u>critical subresources</u> are complete. (Resources that the user agent has not yet attempted to fetch and process, e.g., because it is waiting for the resource to be needed, do not <u>delay the load</u>

event.)

4.2.4.4 Processing 'Link' headers

HTTP 'Link' headers, if supported, must be assumed to come before any links in the document, in the order that they were given in the HTTP message. These headers are to be processed according to the rules given in the relevant specifications. [HTTP] [WEBLINK]

Registration of relation types in HTTP 'Link' headers is distinct from HTML link types, and thus their semantics can be different from same-named HTML types.

The processing of 'Link' headers, in particular their influence on a <u>Document</u>'s <u>script-blocking</u> <u>style sheet counter</u>, is not defined. See <u>issue #4224</u> for discussion on integrating this into the spec.

4.2.4.5 Providing users with a means to follow hyperlinks created using the **link** element

Interactive user agents may provide users with a means to <u>follow the hyperlinks</u> created using the <u>link</u> element, somewhere within their user interface. The exact interface is not defined by this specification, but it could include the following information (obtained from the element's attributes, again as defined below), in some form or another (possibly simplified), for each <u>hyperlink</u> created with each <u>link</u> element in the document:

- The relationship between this document and the resource (given by the <u>rel</u> attribute)
- The title of the resource (given by the **title** attribute).
- The address of the resource (given by the href attribute).
- The language of the resource (given by the hreflang attribute).
- The optimum media for the resource (given by the media attribute).

User agents could also include other information, such as the type of the resource (as given by the type attribute).

4.2.5 The **meta** element

Element/meta

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $Fire fox\ Android 4+Safari\ iOSYes Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android Yes$

HTMLMetaElement

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Metadata content.

If the <u>itemprop</u> attribute is present: flow content.

If the <u>itemprop</u> attribute is present: phrasing content.

Contexts in which this element can be used:

If the <u>charset</u> attribute is present, or if the element's <u>http-equiv</u> attribute is in the <u>Encoding declaration state</u>: in a <u>head</u> element.

If the http-equiv attribute is present but not in the Encoding declaration state: in a head element.

If the http-equiv attribute is present but not in the Encoding declaration state: in a noscript element that is a child of a head element.

If the <u>name</u> attribute is present: where <u>metadata content</u> is expected.

If the <u>itemprop</u> attribute is present: where <u>metadata content</u> is expected.

If the <u>itemprop</u> attribute is present: where <u>phrasing content</u> is expected.

Content model:

Nothing.

Tag omission in text/html:

No end tag.

Content attributes:

Global attributes

name — Metadata name

http-equiv — Pragma directive

content — Value of the element

```
charset — Character encoding declaration
  media — Applicable media

Accessibility considerations:
 For authors.

 For implementers.

DOM interface:

[Exposed=Window]
 interface HTMLMetaElement : HTMLElement {
 [HTMLConstructor] constructor();

 [CEReactions] attribute DOMString name;
 [CEReactions] attribute DOMString httpEquiv;
 [CEReactions] attribute DOMString content;
 [CEReactions] attribute DOMString media;

// also has obsolete members
};
```

The <u>meta</u> element <u>represents</u> various kinds of metadata that cannot be expressed using the <u>title</u>, <u>base</u>, <u>link</u>, <u>style</u>, and <u>script</u> elements.

The <u>meta</u> element can represent document-level metadata with the <u>name</u> attribute, pragma directives with the <u>http-equiv</u> attribute, and the file's <u>character encoding declaration</u> when an HTML document is serialized to string form (e.g. for transmission over the network or for disk storage) with the <u>charset</u> attribute.

Exactly one of the <u>name</u>, <u>http-equiv</u>, <u>charset</u>, and <u>itemprop</u> attributes must be specified.

If either <u>name</u>, <u>http-equiv</u>, or <u>itemprop</u> is specified, then the <u>content</u> attribute must also be specified. Otherwise, it must be omitted.

The *charset* attribute specifies the <u>character encoding</u> used by the document. This is a <u>character encoding declaration</u>. If the attribute is present, its value must be an <u>ASCII case-insensitive</u> match for the string "utf-8".

The <u>charset</u> attribute on the <u>meta</u> element has no effect in XML documents, but is allowed in XML documents in order to facilitate migration to and from XML.

There must not be more than one <u>meta</u> element with a <u>charset</u> attribute per document.

The *content* attribute gives the value of the document metadata or pragma directive when the element is used for those purposes. The allowed values depend on the exact context, as described in subsequent sections of this specification.

If a <u>meta</u> element has a *name* attribute, it sets document metadata. Document metadata is expressed in terms of name-value pairs, the <u>name</u> attribute on the <u>meta</u> element giving the name, and the <u>content</u> attribute on the same element giving the value. The name specifies what aspect of metadata is being set; valid names and the meaning of their values are described in the following sections. If a <u>meta</u> element has no <u>content</u> attribute, then the value part of the metadata name-value pair is the empty string.

The *media* attribute says which media the metadata applies to. The value must be a <u>valid</u> <u>media query list</u>. Unless the <u>name</u> is <u>theme-color</u>, the <u>media</u> attribute has no effect on the processing model and must not be used by authors.

The *name*, *content*, and *media* IDL attributes must <u>reflect</u> the respective content attributes of the same name. The IDL attribute *httpEquiv* must <u>reflect</u> the content attribute <u>http-equiv</u>.

4.2.5.1 Standard metadata names

Element/meta/name

Support in all current engines.

Firefox1+Safari4+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer6+

Firefox Android4+Safari iOS3+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

This specification defines a few names for the <u>name</u> attribute of the <u>meta</u> element.

Names are case-insensitive, and must be compared in an ASCII case-insensitive manner.

application-name

The value must be a short free-form string giving the name of the web application that the page represents. If the page is not a web application, the **application-name** metadata name must not be used. Translations of the web application's name may be given, using the **lang** attribute to specify the language of each name.

There must not be more than one <u>meta</u> element with a given <u>language</u> and where the <u>name</u> attribute value is an ASCII case-insensitive match for <u>application-name</u> per document.

User agents may use the application name in UI in preference to the page's <u>title</u>, since the title might include status messages and the like relevant to the status of the page at a particular moment in time instead of just being the name of the application.

To find the application name to use given an ordered list of languages (e.g. British English, American English, and English), user agents must run the following steps:

- 1. Let *languages* be the list of languages.
- 2. Let default language be the <u>language</u> of the <u>Document</u>'s <u>document element</u>, if any, and if that language is not unknown.
- 3. If there is a *default language*, and if it is not the same language as any of the languages in *languages*, append it to *languages*.
- 4. Let winning language be the first language in languages for which there is a meta element in the Document where the name attribute value is an ASCII case-insensitive match for application-name and whose language is the language in question.
 - If none of the languages have such a **meta** element, then return; there's no given application name.
- 5. Return the value of the <u>content</u> attribute of the first <u>meta</u> element in the <u>Document</u> in <u>tree order</u> where the <u>name</u> attribute value is an <u>ASCII case-insensitive</u> match for <u>application-name</u> and whose <u>language</u> is <u>winning language</u>.

This algorithm would be used by a browser when it needs a name for the page, for instance, to label a bookmark. The languages it would provide to the algorithm would be the user's preferred languages.

author

The value must be a free-form string giving the name of one of the page's authors.

description

The value must be a free-form string that describes the page. The value must be appropriate for use in a directory of pages, e.g. in a search engine. There must not be more than one <u>meta</u> element where the <u>name</u> attribute value is an <u>ASCII case-insensitive</u> match for <u>description</u> per document.

generator

The value must be a free-form string that identifies one of the software packages used to generate the document. This value must not be used on pages whose markup is not generated by software, e.g. pages whose markup was written by a user in a text editor.

Here is what a tool called "Frontweaver" could include in its output, in the page's <u>head</u> element, to identify itself as the tool used to generate the page:

<meta name=generator content="Frontweaver 8.2">

keywords

The value must be a <u>set of comma-separated tokens</u>, each of which is a keyword relevant to the page.

This page about typefaces on British motorways uses a <u>meta</u> element to specify some keywords that users might use to look for the page:

```
<!DOCTYPE HTML>
<html lang="en-GB">
  <head>
 <title>Typefaces on UK motorways</title>
 <meta name="keywords" content="british,type face,font,fonts,highway,high
  </head>
  <body>
 ...
```

Many search engines do not consider such keywords, because this feature has historically been used unreliably and even misleadingly as a way to spam search engine results in a way that is not helpful for users.

To obtain the list of keywords that the author has specified as applicable to the page, the user agent must run the following steps:

- 1. Let *keywords* be an empty list.
- 2. For each <u>meta</u> element with a <u>name</u> attribute and a <u>content</u> attribute and where the <u>name</u> attribute value is an ASCII case-insensitive match for <u>keywords</u>:
 - 1. Split the value of the element's **content** attribute on commas.
 - 2. Add the resulting tokens, if any, to keywords.
- 3. Remove any duplicates from *keywords*.
- 4. Return *keywords*. This is the list of keywords that the author has specified as applicable to the page.

User agents should not use this information when there is insufficient confidence in the reliability of the value.

For instance, it would be reasonable for a content management system to use the keyword information of pages within the system to populate the index of a site-specific search engine, but a large-scale content aggregator that used this information would likely find that certain users would try to game its ranking mechanism through the use of inappropriate keywords.

referrer

The value must be a <u>referrer policy</u>, which defines the default <u>referrer policy</u> for the <u>Document</u>. [REFERRERPOLICY]

If any <u>meta</u> elements are <u>inserted into the document</u> or <u>removed from the document</u>, or existing <u>meta</u> elements have their <u>name</u> or <u>content</u> attributes changed, user agents must run the following algorithm:

- 1. Let *candidate elements* be the list of all <u>meta</u> elements that meet the following criteria, in tree order:
 - The element is in a document tree
 - The element has a <u>name</u> attribute, whose value is an <u>ASCII case-insensitive</u> match for <u>referrer</u>
 - The element has a **content** attribute, whose value is not the empty string
- 2. For each element in candidate elements:
 - 1. Let *value* be the value of *element's* **content** attribute, <u>converted to ASCII</u> lowercase.
 - 2. If *value* is one of the values given in the first column of the following table, then set *value* to the value given in the second column:

Legacy value Referrer policy
never no-referrer
default the default referrer policy
always unsafe-url
origin-when-crossorigin origin-when-cross-origin

3. If *value* is a <u>referrer policy</u>, then set *element*'s <u>node document</u>'s <u>policy</u> container's <u>referrer policy</u> to *policy*.

The fact that these steps are applied for each element enables <u>deployment of</u> fallback values for older user agents. [REFERRERPOLICY]

theme-color

 MDN

Element/meta/name/theme-color

FirefoxNoSafari15+Chrome 73+

OperaNoEdge 79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOS15+Chrome Android80+WebView AndroidNoSamsung

Internet6.2+Opera AndroidNo

The value must be a string that matches the CSS <a href="color: color: browning a suggested color: that user agents should use to customize the display of the page or of the surrounding user interface. For example, a browser might color the page's title bar with the specified value, or use it as a color highlight in a tab bar or task switcher.

Within an HTML document, the <u>media</u> attribute value must be unique amongst all the <u>meta</u> elements with their <u>name</u> attribute value set to an <u>ASCII case-insensitive</u> match for theme-color.

This standard itself uses "WHATWG green" as its theme color:

```
<!DOCTYPE HTML>
<title>HTML Standard</title>
<meta name="theme-color" content="#3c790a">
...
```

The **media** attribute may be used to describe the context in which the provided color should be used.

If we only wanted to use "WHATWG green" as this standard's theme color in dark mode, we could use the prefers-color-scheme media feature:

```
<!DOCTYPE HTML>
<title>HTML Standard</title>
<meta name="theme-color" content="#3c790a" media="(prefers-color-scheme: d
...
```

To obtain a page's theme color, user agents must run the following steps:

- 1. Let *candidate elements* be the list of all <u>meta</u> elements that meet the following criteria, in tree order:
 - The element is in a document tree
 - The element has a <u>name</u> attribute, whose value is an <u>ASCII case-insensitive</u> match for theme-color
 - The element has a **content** attribute
- 2. For each element in candidate elements:
 - 1. If *element* has a <u>media</u> attribute and the value of *element*'s <u>media</u> attribute does not <u>match the environment</u>, then <u>continue</u>.
 - 2. Let *value* be the result of <u>stripping leading and trailing ASCII whitespace</u> from the value of *element's* <u>content</u> attribute.

- 3. Let *color* be the result of parsing value.
- 4. If *color* is not failure, then return *color*.
- 3. Return nothing (the page has no theme color).

If any <u>meta</u> elements are <u>inserted</u> into the document or <u>removed from the document</u>, or existing <u>meta</u> elements have their <u>name</u>, <u>content</u>, or <u>media</u> attributes changed, or if the environment changes such that any <u>meta</u> element's <u>media</u> attribute's value may now or may no longer <u>match the environment</u>, user agents must re-run the above algorithm and apply the result to any affected UI.

When using the theme color in UI, user agents may adjust it in implementation-specific ways to make it more suitable for the UI in question. For example, if a user agent intends to use the theme color as a background and display white text over it, it might use a darker variant of the theme color in that part of the UI, to ensure adequate contrast.

color-scheme

To aid user agents in rendering the page background with the desired color scheme immediately (rather than waiting for all CSS in the page to load), a 'color-scheme' value can be provided in a meta element.

The value must be a string that matches the syntax for the CSS 'color-scheme' property value. It determines the page's supported color-schemes.

There must not be more than one <u>meta</u> element with its <u>name</u> attribute value set to an ASCII case-insensitive match for <u>color-scheme</u> per document.

The following declaration indicates that the page is aware of and can handle a color scheme with dark background colors and light foreground colors:

```
<meta name="color-scheme" content="dark">
```

To obtain a page's supported color-schemes, user agents must run the following steps:

- 1. Let *candidate elements* be the list of all <u>meta</u> elements that meet the following criteria, in tree order:
 - The element is in a document tree
 - The element has a <u>name</u> attribute, whose value is an <u>ASCII case-insensitive</u> match for <u>color-scheme</u>
 - The element has a content attribute
- 2. For each element in candidate elements:
 - 1. Let parsed be the result of parsing a list of component values given the

value of *element's* content attribute.

2. If parsed is a valid CSS 'color-scheme' property value, then return parsed.

3. Return null.

If any <u>meta</u> elements are <u>inserted into the document</u> or <u>removed from the document</u>, or existing <u>meta</u> elements have their <u>name</u> or <u>content</u> attributes changed, user agents must re-run the above algorithm.

Because these rules check successive elements until they find a match, an author can provide multiple such values to handle fallback for legacy user agents. Opposite to how CSS fallback works for properties, the multiple meta elements needs to be arranged with the legacy values after the newer values.

4.2.5.2 Other metadata names

Anyone can create and use their own extensions to the predefined set of metadata names. There is no requirement to register such extensions.

However, a new metadata name should not be created in any of the following cases:

- If either the name is a <u>URL</u>, or the value of its accompanying <u>content</u> attribute is a <u>URL</u>; in those cases, registering it as an <u>extension to the predefined set of link types</u> is encouraged (rather than creating a new metadata name).
- If the name is for something expected to have processing requirements in user agents; in that case it ought to be standardized.

Also, before creating and using a new metadata name, consulting the <u>WHATWG Wiki</u>

<u>MetaExtensions page</u> is encouraged — to avoid choosing a metadata name that's already in use, and to avoid duplicating the purpose of any metadata names that are already in use, and to avoid new standardized names clashing with your chosen name. [WHATWGWIKI]

Anyone is free to edit the WHATWG Wiki MetaExtensions page at any time to add a metadata name. New metadata names can be specified with the following information:

Keyword

The actual name being defined. The name should not be confusingly similar to any other defined name (e.g. differing only in case).

Brief description

A short non-normative description of what the metadata name's meaning is, including the format the value is required to be in.

Specification

A link to a more detailed description of the metadata name's semantics and requirements.

It could be another page on the wiki, or a link to an external page.

Synonyms

A list of other names that have exactly the same processing requirements. Authors should not use the names defined to be synonyms (they are only intended to allow user agents to support legacy content). Anyone may remove synonyms that are not used in practice; only names that need to be processed as synonyms for compatibility with legacy content are to be registered in this way.

Status

One of the following:

Proposed

The name has not received wide peer review and approval. Someone has proposed it and is, or soon will be, using it.

Ratified

The name has received wide peer review and approval. It has a specification that unambiguously defines how to handle pages that use the name, including when they use it in incorrect ways.

Discontinued

The metadata name has received wide peer review and it has been found wanting. Existing pages are using this metadata name, but new pages should avoid it. The "brief description" and "specification" entries will give details of what authors should use instead, if anything.

If a metadata name is found to be redundant with existing values, it should be removed and listed as a synonym for the existing value.

If a metadata name is added in the "proposed" state for a period of a month or more without being used or specified, then it may be removed from the WHATWG Wiki MetaExtensions page.

If a metadata name is added with the "proposed" status and found to be redundant with existing values, it should be removed and listed as a synonym for the existing value. If a metadata name is added with the "proposed" status and found to be harmful, then it should be changed to "discontinued" status.

Anyone can change the status at any time, but should only do so in accordance with the definitions above.

4.2.5.3 Pragma directives

When the *http-equiv* attribute is specified on a <u>meta</u> element, the element is a pragma directive.

The http-equiv attribute is an enumerated attribute. The following table lists the keywords defined for this attribute. The states given in the first cell of the rows with keywords give the states to which those keywords map. Some of the keywords are non-conforming, as noted in the last column.

State	Keyword	Notes
Content Language	content-language	Non-conforming

Encoding declaration
Default style

Content-type
default-style

Refresh refresh

Set-Cookie set-cookie Non-conforming

X-UA-Compatible x-ua-compatible

Content security policy content-security-policy

When a <u>meta</u> element is <u>inserted into the document</u>, if its <u>http-equiv</u> attribute is present and represents one of the above states, then the user agent must run the algorithm appropriate for that state, as described in the following list:

Content language state (http-equiv="content-language")

This feature is non-conforming. Authors are encouraged to use the <u>lang</u> attribute instead.

This pragma sets the *pragma-set default language*. Until such a pragma is successfully processed, there is no pragma-set default language.

- 1. If the <u>meta</u> element has no <u>content</u> attribute, then return.
- 2. If the element's **content** attribute contains a U+002C COMMA character (,) then return.
- 3. Let *input* be the value of the element's **content** attribute.
- 4. Let position point at the first character of input.
- 5. Skip ASCII whitespace within input given position.
- 6. <u>Collect a sequence of code points</u> that are not <u>ASCII whitespace</u> from *input* given *position*.
- 7. Let candidate be the string that resulted from the previous step.
- 8. If *candidate* is the empty string, return.
- 9. Set the pragma-set default language to candidate.

If the value consists of multiple space-separated tokens, tokens after the first are

ignored.

This pragma is almost, but not quite, entirely unlike the HTTP 'Content-Language' header of the same name. [HTTP]

Encoding declaration state (http-equiv="content-type")

The <u>Encoding declaration state</u> is just an alternative form of setting the <u>charset</u> attribute: it is a <u>character encoding declaration</u>. This state's user agent requirements are all handled by the parsing section of the specification.

For <u>meta</u> elements with an <u>http-equiv</u> attribute in the <u>Encoding declaration state</u>, the <u>content</u> attribute must have a value that is an <u>ASCII case-insensitive</u> match for a string that consists of: the literal string "text/html;", optionally followed by any number of <u>ASCII whitespace</u>, followed by the literal string "charset=utf-8".

A document must not contain both a <u>meta</u> element with an <u>http-equiv</u> attribute in the <u>Encoding declaration state</u> and a <u>meta</u> element with the <u>charset</u> attribute present.

The Encoding declaration state may be used in HTML documents, but elements with an http-equiv attribute in that state must not be used in XML documents.

Default style state (http-equiv="default-style")

This pragma sets the name of the default CSS style sheet set.

- 1. If the <u>meta</u> element has no <u>content</u> attribute, or if that attribute's value is the empty string, then return.
- 2. Change the preferred CSS style sheet set name with the name being the value of the element's **content** attribute. [CSSOM]

Refresh state (http-equiv="refresh")

This pragma acts as timed redirect.

A **Document** object has an associated *will declaratively refresh* (a boolean). It is initially false.

- 1. If the <u>meta</u> element has no <u>content</u> attribute, or if that attribute's value is the empty string, then return.
- 2. Let *input* be the value of the element's **content** attribute.
- 3. Run the <u>shared declarative refresh steps</u> with the <u>meta</u> element's <u>node document</u>, input, and the <u>meta</u> element.

The shared declarative refresh steps, given a **Document** object document, string input, and optionally a **meta** element meta, are as follows:

- 1. If document's will declaratively refresh is true, then return.
- 2. Let position point at the first code point of input.
- 3. Skip ASCII whitespace within input given position.
- 4. Let time be 0.
- 5. Collect a sequence of code points that are ASCII digits from input given position, and let the result be timeString.
- 6. If *timeString* is the empty string, then:
 - 1. If the <u>code point</u> in *input* pointed to by *position* is not U+002E (.), then return.
- 7. Otherwise, set *time* to the result of parsing *timeString* using the <u>rules for parsing</u> non-negative integers.
- 8. Collect a sequence of code points that are ASCII digits and U+002E FULL STOP characters (.) from input given position. Ignore any collected characters.
- 9. Let urlRecord be document's URL.
- 10. If position is not past the end of input, then:
 - 1. If the <u>code point</u> in *input* pointed to by *position* is not U+003B (;), U+002C (,), or ASCII whitespace, then return.
 - 2. Skip ASCII whitespace within input given position.
 - 3. If the <u>code point</u> in *input* pointed to by *position* is U+003B (;) or U+002C (,), then advance *position* to the next <u>code point</u>.
 - 4. Skip ASCII whitespace within input given position.
- 11. If position is not past the end of input, then:
 - 1. Let *urlString* be the substring of *input* from the <u>code point</u> at *position* to the end of the string.
 - 2. If the <u>code point</u> in *input* pointed to by *position* is U+0055 (U) or U+0075 (u), then advance *position* to the next <u>code point</u>. Otherwise, jump to the step labeled *skip quotes*.

- 3. If the <u>code point</u> in *input* pointed to by *position* is U+0052 (R) or U+0072 (r), then advance *position* to the next <u>code point</u>. Otherwise, jump to the step labeled *parse*.
- 4. If the <u>code point</u> in *input* pointed to by *position* is U+004C (L) or U+006C (l), then advance *position* to the next <u>code point</u>. Otherwise, jump to the step labeled *parse*.
- 5. Skip ASCII whitespace within input given position.
- 6. If the <u>code point</u> in *input* pointed to by *position* is U+003D (=), then advance *position* to the next <u>code point</u>. Otherwise, jump to the step labeled parse.
- 7. Skip ASCII whitespace within input given position.
- 8. Skip quotes: If the <u>code point</u> in input pointed to by position is U+0027 (') or U+0022 ("), then let quote be that <u>code point</u>, and advance position to the next <u>code point</u>. Otherwise, let quote be the empty string.
- 9. Set *urlString* to the substring of *input* from the <u>code point</u> at *position* to the end of the string.
- 10. If *quote* is not the empty string, and there is a <u>code point</u> in *urlString* equal to *quote*, then truncate *urlString* at that <u>code point</u>, so that it and all subsequent <u>code points</u> are removed.
- 11. Parse: Parse urlString relative to document. If that fails, return. Otherwise, set urlRecord to the resulting URL record.
- 12. Set document's will declaratively refresh to true.
- 13. Perform one or more of the following steps:
 - After the refresh has come due (as defined below), if the user has not canceled the redirect and, if meta is given, document's active sandboxing flag set does not have the sandboxed automatic features browsing context flag set, then navigate document's browsing context to urlRecord, with historyHandling set to "replace" and the source browsing context set to document's browsing context.

For the purposes of the previous paragraph, a refresh is said to have come due as soon as the *later* of the following two conditions occurs:

- At least time seconds have elapsed since document's completely loaded time, adjusted to take into account user or user agent preferences.
- If meta is given, at least time seconds have elapsed since meta was

<u>inserted into the document</u> document, adjusted to take into account user or user agent preferences.

It is important to use *document* here, and not *meta*'s <u>node document</u>, as that might have changed between the initial set of steps and the refresh coming due and *meta* is not always given (in case of the HTTP 'Refresh' header).

- Provide the user with an interface that, when selected, <u>navigates</u> a <u>browsing context</u> to <u>urlRecord</u>, with <u>document's browsing context</u> as the <u>source browsing context</u>.
- Do nothing.

In addition, the user agent may, as with anything, inform the user of any and all aspects of its operation, including the state of any timers, the destinations of any timed redirects, and so forth.

For <u>meta</u> elements with an <u>http-equiv</u> attribute in the <u>Refresh state</u>, the <u>content</u> attribute must have a value consisting either of:

- just a valid non-negative integer, or
- a <u>valid non-negative integer</u>, followed by a U+003B SEMICOLON character (;), followed by one or more <u>ASCII whitespace</u>, followed by a substring that is an <u>ASCII case-insensitive</u> match for the string "URL", followed by a U+003D EQUALS SIGN character (=), followed by a <u>valid URL string</u> that does not start with a literal U+0027 APOSTROPHE (') or U+0022 QUOTATION MARK (") character.

In the former case, the integer represents a number of seconds before the page is to be reloaded; in the latter case the integer represents a number of seconds before the page is to be replaced by the page at the given URL.

A news organization's front page could include the following markup in the page's <u>head</u> element, to ensure that the page automatically reloads from the server every five minutes:

```
<meta http-equiv="Refresh" content="300">
```

A sequence of pages could be used as an automated slide show by making each page refresh to the next page in the sequence, using markup such as the following:

```
<meta http-equiv="Refresh" content="20; URL=page4.html">
```

Set-Cookie state (http-equiv="set-cookie")

This pragma is non-conforming and has no effect.

User agents are required to ignore this pragma.

X-UA-Compatible state (http-equiv="<u>x-ua-compatible</u>")

In practice, this pragma encourages Internet Explorer to more closely follow the specifications.

For <u>meta</u> elements with an <u>http-equiv</u> attribute in the <u>X-UA-Compatible state</u>, the <u>content</u> attribute must have a value that is an <u>ASCII case-insensitive</u> match for the string "IE=edge".

User agents are required to ignore this pragma.

Content security policy state (http-equiv="content-security-policy")

This pragma enforces a Content Security Policy on a **Document**. [CSP]

- 1. If the <u>meta</u> element is not a child of a <u>head</u> element, return.
- 2. If the <u>meta</u> element has no <u>content</u> attribute, or if that attribute's value is the empty string, then return.
- 3. Let *policy* be the result of executing Content Security Policy's <u>parse a serialized</u> Content Security Policy algorithm on the <u>meta</u> element's <u>content</u> attribute's value, with a source of "meta", and a disposition of "enforce".
- 4. Remove all occurrences of the <u>report-uri</u>, <u>frame-ancestors</u>, and <u>sandbox</u> directives from *policy*.
- 5. Enforce the policy policy.

For <u>meta</u> elements with an <u>http-equiv</u> attribute in the <u>Content security policy state</u>, the <u>content</u> attribute must have a value consisting of a <u>valid Content Security Policy</u>, but must not contain any <u>report-uri</u>, <u>frame-ancestors</u>, or <u>sandbox directives</u>. The <u>Content Security Policy</u> given in the <u>content</u> attribute will be <u>enforced</u> upon the current document. [CSP]

A page might choose to mitigate the risk of cross-site scripting attacks by preventing the execution of inline JavaScript, as well as blocking all plugin content, using a policy such as the following:

<meta http-equiv="Content-Security-Policy" content="script-src 'self'; obj</pre>

There must not be more than one <u>meta</u> element with any particular state in the document at a time.

4.2.5.4 Specifying the document's character encoding

A character encoding declaration is a mechanism by which the character encoding used to store

or transmit a document is specified.

The Encoding standard requires use of the <u>UTF-8</u> character encoding and requires use of the "utf-8" encoding label to identify it. Those requirements necessitate that the document's character encoding declaration, if it exists, specifies an encoding label using an ASCII case-insensitive match for "utf-8". Regardless of whether a character encoding declaration is present or not, the actual character encoding used to encode the document must be <u>UTF-8</u>. [ENCODING]

To enforce the above rules, authoring tools must default to using $\underline{\text{UTF-8}}$ for newly-created documents.

The following restrictions also apply:

- The character encoding declaration must be serialized without the use of <u>character</u> references or character escapes of any kind.
- The element containing the character encoding declaration must be serialized completely within the first 1024 bytes of the document.

In addition, due to a number of restrictions on <u>meta</u> elements, there can only be one <u>meta</u>-based character encoding declaration per document.

If an <u>HTML document</u> does not start with a BOM, and its <u>encoding</u> is not explicitly given by <u>Content-Type metadata</u>, and the document is not <u>an iframe srcdoc document</u>, then the encoding must be specified using a <u>meta</u> element with a <u>charset</u> attribute or a <u>meta</u> element with an http-equiv attribute in the <u>Encoding declaration state</u>.

A character encoding declaration is required (either in the <u>Content-Type metadata</u> or explicitly in the file) even when all characters are in the ASCII range, because a character encoding is needed to process non-ASCII characters entered by the user in forms, in URLs generated by scripts, and so forth.

Using non-UTF-8 encodings can have unexpected results on form submission and URL encodings, which use the document's character encoding by default.

If the document is an iframe srcdoc document, the document must not have a character encoding declaration. (In this case, the source is already decoded, since it is part of the document that contained the iframe.)

In XML, the XML declaration should be used for inline character encoding information, if necessary.

In HTML, to declare that the character encoding is <u>UTF-8</u>, the author could include the following markup near the top of the document (in the <u>head</u> element):

<meta charset="utf-8">

In XML, the XML declaration would be used instead, at the very top of the markup:

<?xml version="1.0" encoding="utf-8"?>

4.2.6 The **style** element

Element/style

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3.5+Edge79+

Edge (Legacy)12+Internet Explorer3+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

HTMLStyleElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Metadata content.

Contexts in which this element can be used:

Where metadata content is expected.

In a **noscript** element that is a child of a **head** element.

Content model:

Text that gives a conformant style sheet.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

media — Applicable media

Also, the <u>title</u> attribute has special semantics on this element: CSS style sheet set name.

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLStyleElement : HTMLElement {
 [HTMLConstructor] constructor();

 [CEReactions] attribute DOMString media;

 // also has obsolete members
};
HTMLStyleElement includes LinkStyle;
```

The <u>style</u> element allows authors to embed CSS style sheets in their documents. The <u>style</u> element is one of several inputs to the styling processing model. The element does not <u>represent</u> content for the user.

The *media* attribute says which media the styles apply to. The value must be a <u>valid media</u> <u>query list</u>. The user agent must apply the styles when the <u>media</u> attribute's value <u>matches the</u> <u>environment</u> and the other relevant conditions apply, and must not apply them otherwise.

The styles might be further limited in scope, e.g. in CSS with the use of <code>@media</code> blocks. This specification does not override such further restrictions or requirements.

The default, if the <u>media</u> attribute is omitted, is "all", meaning that by default styles apply to all media.

The *title* attribute on <u>style</u> elements defines <u>CSS style sheet sets</u>. If the <u>style</u> element has no <u>title</u> attribute, then it has no title; the <u>title</u> attribute of ancestors does not apply to the <u>style</u> element. If the <u>style</u> element is not <u>in a document tree</u>, then the <u>title</u> attribute is ignored. [CSSOM]

The <u>title</u> attribute on <u>style</u> elements, like the <u>title</u> attribute on <u>link</u> elements, differs from the global <u>title</u> attribute in that a <u>style</u> block without a title does not inherit the title of the parent element: it merely has no title.

The child text content of a **style** element must be that of a conformant style sheet.

The user agent must run the <u>update a **style** block</u> algorithm whenever one of the following conditions occur:

- The element is popped off the stack of open elements of an HTML parser or XML parser.
- The element is not on the <u>stack of open elements</u> of an <u>HTML parser</u> or <u>XML parser</u>, and it becomes connected or disconnected.
- The element's children changed steps run.

The *update a style block* algorithm is as follows:

- 1. Let *element* be the <u>style</u> element.
- 2. If element has an associated CSS style sheet, remove the CSS style sheet in question.
- 3. If *element* is not connected, then return.
- 4. If *element*'s <u>type</u> attribute is present and its value is neither the empty string nor an ASCII case-insensitive match for "<u>text/css</u>", then return.

In particular, a <u>type</u> value with parameters, such as "text/css; charset=utf-8", will cause this algorithm to return early.

- 5. If the Should element's inline behavior be blocked by Content Security Policy? algorithm returns "Blocked" when executed upon the style element, "style", and the style element's child text content, then return. [CSP]
- 6. <u>Create a CSS style sheet</u> with the following properties:

type

text/css

owner node

element

media

The **media** attribute of *element*.

This is a reference to the (possibly absent at this time) attribute, rather than a copy of the attribute's current value. *CSSOM* defines what happens when the attribute is dynamically set, changed, or removed.

title

The <u>title</u> attribute of *element*, if *element* is <u>in a document tree</u>, or the empty string otherwise.

Again, this is a reference to the attribute.

alternate flag

Unset.

origin-clean flag

Set.

location parent CSS style sheet owner CSS rule

null

disabled flag

Left at its default value.

CSS rules

Left uninitialized.

This doesn't seem right. Presumably we should be using the element's <u>child text</u> content? Tracked as issue #2997.

Once the attempts to obtain the style sheet's <u>critical subresources</u>, if any, are complete, or, if the style sheet has no <u>critical subresources</u>, once the style sheet has been parsed and processed, the user agent must run these steps:

- 1. Let *element* be the <u>style</u> element associated with the style sheet in question.
- 2. Let *success* be true.
- 3. If the attempts to obtain any of the style sheet's <u>critical subresources</u> failed for any reason (e.g., DNS error, HTTP 404 response, a connection being prematurely closed, unsupported Content-Type), set *success* to false.

Note that content-specific errors, e.g., CSS parse errors or PNG decoding errors, do not affect *success*.

- 4. Queue an element task on the <u>networking task source</u> given *element* and the following steps:
 - 1. If success is true, fire an event named <u>load</u> at element.
 - 2. Otherwise, fire an event named error at element.

- 3. If *element* contributes a script-blocking style sheet:
 - 1. Assert: element's <u>node document</u>'s <u>script-blocking style sheet counter</u> is greater than 0.
 - 2. Decrement element's node document's script-blocking style sheet counter by 1.

The element must <u>delay the load event</u> of the element's <u>node document</u> until all the attempts to obtain the style sheet's <u>critical subresources</u>, if any, are complete.

This specification does not specify a style system, but CSS is expected to be supported by most web browsers. [CSS]

HTMLStyleElement/media

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The *media* IDL attribute must reflect the content attribute of the same name.

The **LinkStyle** interface is also implemented by this element. [CSSOM]

The following document has its stress emphasis styled as bright red text rather than italics text, while leaving titles of works and Latin words in their default italics. It shows how using appropriate elements enables easier restyling of documents.

```
</body>
```

4.2.7 Interactions of styling and scripting

If the style sheet referenced no other resources (e.g., it was an internal style sheet given by a **style** element with no **@import** rules), then the style rules must be <u>immediately</u> made available to script; otherwise, the style rules must only be made available to script once the event loop reaches its update the rendering step.

An element *el* in the context of a <u>Document</u> of an <u>HTML parser</u> or <u>XML parser</u> contributes a script-blocking style sheet if all of the following conditions are true:

- *el* was created by that **Document**'s parser.
- *el* is either a <u>style</u> element or a <u>link</u> element that was an <u>external resource link that</u> contributes to the styling processing model when the *el* was created by the parser.
- If the *el* is a <u>link</u> element, it's <u>media</u> attribute's value matches the environment.
- el's style sheet was enabled when the element was created by the parser.
- The last time the event loop reached step 1, el's root was that **Document**.
- The user agent hasn't given up on loading that particular style sheet yet. A user agent may give up on loading a style sheet at any time.

Giving up on a style sheet before the style sheet loads, if the style sheet eventually does still load, means that the script might end up operating with incorrect information. For example, if a style sheet sets the color of an element to green, but a script that inspects the resulting style is executed before the sheet is loaded, the script will find that the element is black (or whatever the default color is), and might thus make poor choices (e.g., deciding to use black as the color elsewhere on the page, instead of green). Implementers have to balance the likelihood of a script using incorrect information with the performance impact of doing nothing while waiting for a slow network request to finish.

It is expected that counterparts to the above rules also apply to <?xml-stylesheet?> PIs and HTTP 'Link' headers. However, this has not yet been thoroughly investigated.

A **Document** has a *script-blocking style sheet counter*, which is a number, initially 0.

A <u>Document</u> has a style sheet that is blocking scripts if its <u>script-blocking</u> style sheet counter is greater than 0, or if that <u>Document</u> has a non-null <u>browsing context</u> whose <u>container</u> document is non-null and has a <u>script-blocking</u> style sheet counter greater than 0.

A <u>Document</u> has no style sheet that is blocking scripts if it does not <u>have a style sheet that is</u>

blocking scripts as defined in the previous paragraph.

4.3 Sections

Introduction to HTML/Document and website structure#HTML for structuring content

Support in all current engines.

Firefox4+Safari5+Chrome5+

Opera11.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOS4.2+Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android 11.1+$

4.3.1 The **body** element

Element/body

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android 18+WebView\ Android YesSamsung\ Internet 1.0+Opera\ Android Yes$

HTMLBodyElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Categories:

Sectioning root.

Contexts in which this element can be used:

As the second element in an html element.

Content model:

Flow content.

Tag omission in text/html:

A <u>body</u> element's <u>start tag</u> can be omitted if the element is empty, or if the first thing inside the <u>body</u> element is not <u>ASCII whitespace</u> or a <u>comment</u>, except if the first thing inside the <u>body</u> element is a <u>meta</u>, <u>link</u>, <u>script</u>, <u>style</u>, or <u>template</u> element.

A <u>body</u> element's <u>end tag</u> can be omitted if the <u>body</u> element is not immediately followed by a <u>comment</u>.

Content attributes:

Global attributes

<u>onafterprint</u>

<u>onbeforeprint</u>

<u>onbeforeunload</u>

onhashchange

onlanguagechange

<u>onmessage</u>

<u>onmessageerror</u>

onoffline

ononline

<u>onpagehide</u>

<u>onpageshow</u>

onpopstate

<u>onrejectionhandled</u>

<u>onstorage</u>

<u>onunhandledrejection</u>

onunload

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLBodyElement : HTMLElement {
 [HTMLConstructor] constructor();

 // also has obsolete members
};

HTMLBodyElement includes WindowEventHandlers;
```

The **body** element represents the contents of the document.

In conforming documents, there is only one **body** element. The **document.body** IDL attribute provides scripts with easy access to a document's **body** element.

Some DOM operations (for example, parts of the <u>drag and drop</u> model) are defined in terms of "<u>the body element</u>". This refers to a particular element in the DOM, as per the definition of the term, and not any arbitrary <u>body</u> element.

The <u>body</u> element exposes as <u>event handler content attributes</u> a number of the <u>event handlers</u> of the <u>Window</u> object. It also mirrors their event handler IDL attributes.

The <u>event handlers</u> of the <u>Window</u> object named by the <u>Window-reflecting body element event handler set</u>, exposed on the <u>body</u> element, replace the generic <u>event handlers</u> with the same names normally supported by HTML elements.

Thus, for example, a bubbling <u>error</u> event dispatched on a child of <u>the body element</u> of a <u>Document</u> would first trigger the <u>onerror</u> event handler content attributes of that element, then that of the root <u>html</u> element, and only <u>then</u> would it trigger the <u>onerror</u> event handler content attribute on the <u>body</u> element. This is because the event would bubble from the target, to the <u>body</u>, to the <u>html</u>, to the <u>Document</u>, to the <u>Window</u>, and the <u>event handler</u> on the <u>body</u> is watching the <u>Window</u> not the <u>body</u>. A regular event listener attached to the <u>body</u> using addEventListener(), however, would be run when the event bubbled through the <u>body</u> and not when it reaches the <u>Window</u> object.

This page updates an indicator to show whether or not the user is online:

```
<!DOCTYPE HTML>
<html lang="en">
  <head>
 <title>Online or offline?</title>
 <script>
 function update(online) {
 document.getElementById('status').textContent =
 online ? 'Online' : 'Offline';
 }
```

4.3.2 The article element

Element/article

Support in all current engines.

Firefox4+Safari5+Chrome5+

Opera11.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS4.2+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android11.1+

Categories:

Flow content.

Sectioning content.

Palpable content.

Contexts in which this element can be used:

Where sectioning content is expected.

Content model:

Flow content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>article</u> element <u>represents</u> a complete, or self-contained, composition in a document, page, application, or site and that is, in principle, independently distributable or reusable, e.g. in syndication. This could be a forum post, a magazine or newspaper article, a blog entry, a user-submitted comment, an interactive widget or gadget, or any other independent item of content.

When <u>article</u> elements are nested, the inner <u>article</u> elements represent articles that are in principle related to the contents of the outer article. For instance, a blog entry on a site that accepts user-submitted comments could represent the comments as <u>article</u> elements nested within the <u>article</u> element for the blog entry.

Author information associated with an <u>article</u> element (q.v. the <u>address</u> element) does not apply to nested <u>article</u> elements.

When used specifically with content to be redistributed in syndication, the <u>article</u> element is similar in purpose to the <u>entry</u> element in Atom. [ATOM]

The schema.org microdata vocabulary can be used to provide the publication date for an **article** element, using one of the CreativeWork subtypes.

When the main content of the page (i.e. excluding footers, headers, navigation blocks, and sidebars) is all one single self-contained composition, that content may be marked with an article, but it is technically redundant in that case (since it's self-evident that the page is a single composition, as it is a single document).

This example shows a blog post using the <u>article</u> element, with some schema.org annotations:

```
<article itemscope itemtype="http://schema.org/BlogPosting">
  <header>
 <h1 itemprop="headline">The Very First Rule of Life</h1>
 <time itemprop="datePublished" datetime="2009-10-09">3 days ago</time></cink itemprop="url" href="?comments=0">
 </header>
 If there's a microphone anywhere near you, assume it's hot and sending whatever you're saying to the world. Seriously.
 <...</p>
 <footer>
 <a itemprop="discussionUrl" href="?comments=1">Show comments...</a>
 </footer>
 </article>
```

Here is that same blog post, but showing some of the comments:

```
<article itemscope itemtype="http://schema.org/BlogPosting">
  <header>
  <h1 itemprop="headline">The Very First Rule of Life</h1>
  <time itemprop="datePublished" datetime="2009-10-09">3 days ago</time>
```

```
<link itemprop="url" href="?comments=0">
 </header>
 If there's a microphone anywhere near you, assume it's hot and
 sending whatever you're saying to the world. Seriously.
 , , , 
 <section>
 <h1>Comments</h1>
 <article itemprop="comment" itemscope itemtype="http://schema.org/UserComme</pre>
 <link itemprop="url" href="#c1">
 <footer>
 Posted by: <span itemprop="creator" itemscope itemtype="http://schema.</p>
 <span itemprop="name">George Washington</span>
 </span>
 <time itemprop="commentTime" datetime="2009-10-10">15 minutes ago</time
 </footer>
 Yeah! Especially when talking about your lobbyist friends!
 </article>
 <article itemprop="comment" itemscope itemtype="http://schema.org/UserComme</pre>
 <link itemprop="url" href="#c2">
 <footer>
 Posted by: <span itemprop="creator" itemscope itemtype="http://schema.</p>
 <span itemprop="name">George Hammond</span>
 </span>
 <time itemprop="commentTime" datetime="2009-10-10">5 minutes ago</time</p>
 </footer>
 Hey, you have the same first name as me.
  </article>
 </section>
</article>
```

Notice the use of <u>footer</u> to give the information for each comment (such as who wrote it and when): the <u>footer</u> element *can* appear at the start of its section when appropriate, such as in this case. (Using <u>header</u> in this case wouldn't be wrong either; it's mostly a matter of authoring preference.)

In this example, <u>article</u> elements are used to host widgets on a portal page. The widgets are implemented as <u>customized built-in elements</u> in order to get specific styling and scripted behavior.

```
<!DOCTYPE HTML>
<html lang=en>
<title>eHome Portal</title>
<script src="/scripts/widgets.js"></script>
<link rel=stylesheet href="/styles/main.css">
<article is="stock-widget">
<h1>Stocks</h1>
```

4.3.3 The **section** element

Element/section

Support in all current engines.

Firefox4+Safari5+Chrome5+

Opera11.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOS4.2+Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android 11.1+$

Categories:

Flow content.

Sectioning content.

Palpable content.

Contexts in which this element can be used:

Where sectioning content is expected.

Content model:

Flow content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>section</u> element <u>represents</u> a generic section of a document or application. A section, in this context, is a thematic grouping of content, typically with a heading.

Examples of sections would be chapters, the various tabbed pages in a tabbed dialog box, or the numbered sections of a thesis. A web site's home page could be split into sections for an introduction, news items, and contact information.

Authors are encouraged to use the <u>article</u> element instead of the <u>section</u> element when it would make sense to syndicate the contents of the element.

The <u>section</u> element is not a generic container element. When an element is needed only for styling purposes or as a convenience for scripting, authors are encouraged to use the <u>div</u> element instead. A general rule is that the <u>section</u> element is appropriate only if the element's contents would be listed explicitly in the document's <u>outline</u>.

In the following example, we see an article (part of a larger web page) about apples, containing two short sections.

```
<article>
 <hqroup>
 <h1>Apples</h1>
 <h2>Tasty, delicious fruit!</h2>
 </hgroup>
 The apple is the pomaceous fruit of the apple tree.
 <section>
 <h1>Red Delicious</h1>
 These bright red apples are the most common found in many
 supermarkets.
 </section>
 <section>
 <h1>Granny Smith</h1>
 These juicy, green apples make a great filling for
 apple pies.
 </section>
</article>
```

Notice how the use of **section** means that the author can use **h1** elements throughout,

without having to worry about whether a particular section is at the top level, the second level, the third level, and so on.

Here is a graduation programme with two sections, one for the list of people graduating, and one for the description of the ceremony. (The markup in this example features an uncommon style sometimes used to minimize the amount of inter-element whitespace.)

```
<!DOCTYPE Html>
<html Lang=En
><Head
 ><Title
 >Graduation Ceremony Summer 2022</Title
 ></Head
><Body
 ><H1
 >Graduation</H1
 ><Section
 ><H1
 >Ceremony</H1
 ><P
 >Opening Procession</P
 >Speech by Valedictorian</P
 >Speech by Class President</P
 >Presentation of Diplomas</P
 ><P
 >Closing Speech by Headmaster</P
 ></Section
 ><Section
 ><H1
 >Graduates</H1
 ><Ul
 ><Li
 >Molly Carpenter</Li
 ><Li
 >Anastasia Luccio</Li
 ><Li
 >Ebenezar McCoy</Li
 ><Li
 >Karrin Murphy</Li
 ><Li
 >Thomas Raith</Li
 >Susan Rodriguez</Li
 ></Ul
```

```
></Section
></Body
></Html>
```

In this example, a book author has marked up some sections as chapters and some as appendices, and uses CSS to style the headers in these two classes of section differently.

```
<style>
 section { border: double medium; margin: 2em; }
 section.chapter h1 { font: 2em Roboto, Helvetica Neue, sans-serif; }
 section.appendix h1 { font: small-caps 2em Roboto, Helvetica Neue, sans-seri
</style>
<header>
 <hgroup>
  <h1>My Book</h1>
  <h2>A sample with not much content</h2>
 </hgroup>
 <small>Published by Dummy Publicorp Ltd.</small>
</header>
<section class="chapter">
 <h1>My First Chapter</h1>
 This is the first of my chapters. It doesn't say much.
 But it has two paragraphs!
</section>
<section class="chapter">
 <h1>It Continues: The Second Chapter</h1>
 Bla dee bla, dee bla dee bla. Boom.
</section>
<section class="chapter">
 <h1>Chapter Three: A Further Example</h1>
 It's not like a battle between brightness and earthtones would go
 unnoticed.
 But it might ruin my story.
</section>
<section class="appendix">
 <h1>Appendix A: Overview of Examples</h1>
 These are demonstrations.
</section>
<section class="appendix">
 <h1>Appendix B: Some Closing Remarks</h1>
 Hopefully this long example shows that you <em>can</em> style
 sections, so long as they are used to indicate actual sections.
</section>
```

4.3.4 The **nav** element

Element/nav

Support in all current engines.

Firefox4+Safari5+Chrome5+

Opera11.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4+Safari\ iOS 4.2+Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android 11.1+$

Categories:

Flow content.

Sectioning content.

Palpable content.

Contexts in which this element can be used:

Where sectioning content is expected.

Content model:

Flow content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>nav</u> element <u>represents</u> a section of a page that links to other pages or to parts within the page: a section with navigation links.

Not all groups of links on a page need to be in a <u>nav</u> element — the element is primarily intended for sections that consist of major navigation blocks. In particular, it is common for footers to have a short list of links to various pages of a site, such as the terms of service, the home page, and a copyright page. The <u>footer</u> element alone is sufficient for such cases; while a <u>nav</u> element can be used in such cases, it is usually unnecessary.

User agents (such as screen readers) that are targeted at users who can benefit from navigation information being omitted in the initial rendering, or who can benefit from navigation information being immediately available, can use this element as a way to determine what content on the page to initially skip or provide on request (or both).

In the following example, there are two <u>nav</u> elements, one for primary navigation around the site, and one for secondary navigation around the page itself.

```
<body>
<h1>The Wiki Center Of Exampland</h1>
<nav>
 ul>
  <a href="/">Home</a>
  <a href="/events">Current Events</a>
  ...more...
 </nav>
<article>
 <header>
  <h1>Demos in Exampland</h1>
  Written by A. N. Other.
 </header>
 <nav>
  ul>
 <a href="#public">Public demonstrations</a>
 <a href="#destroy">Demolitions</a>
 ...more...
  </nav>
 <div>
  <section id="public">
 <h1>Public demonstrations</h1>
 ...more...
  </section>
  <section id="destroy">
 <h1>Demolitions</h1>
 ...more...
  </section>
  ...more...
 </div>
 <footer>
  <a href="?edit">Edit</a> | <a href="?delete">Delete</a> | <a href="?Ren.
 </footer>
</article>
<footer>
 <small>© copyright 1998 Exampland Emperor</small>
</footer>
```

</body>

In the following example, the page has several places where links are present, but only one of those places is considered a navigation section.

```
<body itemscope itemtype="http://schema.org/Blog">
 <header>
 <h1>Wake up sheeple!</h1>
 <a href="news.html">News</a> -
 <a href="blog.html">Blog</a> -
 <a href="forums.html">Forums</a>
 Last Modified: <span itemprop="dateModified">2009-04-01</span>
  <nav>
  <h1>Navigation</h1>
  ul>
 <a href="articles.html">Index of all articles</a>
 <a href="today.html">Things sheeple need to wake up for today</a>
 <a href="successes.html">Sheeple we have managed to wake</a>
  </nav>
 </header>
 <main>
 <article itemprop="blogPosts" itemscope itemtype="http://schema.org/BlogPos</pre>
  <header>
 <h1 itemprop="headline">My Day at the Beach</h1>
  </header>
  <div itemprop="articleBody">
 Today I went to the beach and had a lot of fun.
 ...more content...
  </div>
  <footer>
 Posted <time itemprop="datePublished" datetime="2009-10-10">Thursday</
  </footer>
 </article>
  ...more blog posts...
 </main>
 <footer>
 Copyright ©
  <span itemprop="copyrightYear">2010</span>
  <span itemprop="copyrightHolder">The Example Company</span>
 <a href="about.html">About</a> -
 <a href="policy.html">Privacy Policy</a> -
 <a href="contact.html">Contact Us</a>
 </footer>
</body>
```

You can also see microdata annotations in the above example that use the schema.org vocabulary to provide the publication date and other metadata about the blog post.

A <u>nav</u> element doesn't have to contain a list, it can contain other kinds of content as well. In this navigation block, links are provided in prose:

```
<nav>
 <h1>Navigation</h1>
 You are on my home page. To the north lies <a href="/blog">my</a>
 blog</a>, from whence the sounds of battle can be heard. To the east
 you can see a large mountain, upon which many <a
 href="/school">school papers</a> are littered. Far up thus mountain
 you can spy a little figure who appears to be me, desperately
 scribbling a <a href="/school/thesis">thesis</a>.
 To the west are several exits. One fun-looking exit is labeled <a</p>
 href="https://games.example.com/">"games"</a>. Another more
 boring-looking exit is labeled <a
 href="https://isp.example.net/">ISP™</a>.
 To the south lies a dark and dank <a href="/about">contacts</a>
 page</a>. Cobwebs cover its disused entrance, and at one point you
 see a rat run quickly out of the page.
</nav>
```

In this example, <u>nav</u> is used in an email application, to let the user switch folders:

4.3.5 The **aside** element

Element/aside

Support in all current engines.

```
Firefox4+Safari5+Chrome5+
```

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS4.2+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android11.1+

Categories:

Flow content.

Sectioning content.

Palpable content.

Contexts in which this element can be used:

Where sectioning content is expected.

Content model:

Flow content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>aside</u> element <u>represents</u> a section of a page that consists of content that is tangentially related to the content around the <u>aside</u> element, and which could be considered separate from that content. Such sections are often represented as sidebars in printed typography.

The element can be used for typographical effects like pull quotes or sidebars, for advertising, for groups of <u>nav</u> elements, and for other content that is considered separate from the main content of the page.

It's not appropriate to use the <u>aside</u> element just for parentheticals, since those are part of the main flow of the document.

The following example shows how an aside is used to mark up background material on Switzerland in a much longer news story on Europe.

<aside>

```
<h1>Switzerland</h1>
```

Switzerland, a land-locked country in the middle of geographic Europe, has not joined the geopolitical European Union, though it is

```
a signatory to a number of European treaties.
```

The following example shows how an aside is used to mark up a pull quote in a longer article.

. . .

```
He later joined a large company, continuing on the same work.
<q>I love my job. People ask me what I do for fun when I'm not at
work. But I'm paid to do my hobby, so I never know what to
answer. Some people wonder what they would do if they didn't have to
work... but I know what I would do, because I was unemployed for a
year, and I filled that time doing exactly what I do now.
```

```
<aside>
  <q> People ask me what I do for fun when I'm not at work. But I'm
  paid to do my hobby, so I never know what to answer. </q>
  </aside>
Of course his work — or should that be hobby? —
  isn't his only passion. He also enjoys other pleasures.
```

. . .

The following extract shows how <u>aside</u> can be used for blogrolls and other side content on a blog:

```
<body>
<header>
 <h1>My wonderful blog</h1>
 Mv tagline
</header>
<aside>
 <!-- this aside contains two sections that are tangentially related
 to the page, namely, links to other blogs, and links to blog posts
  from this bloa -->
 <nav>
  <h1>My blogroll</h1>
 <a href="https://blog.example.com/">Example Blog</a>
  </nav>
 <nav>
  <h1>Archives</h1>
  reversed>
 <a href="/last-post">My last post</a>
 <a href="/first-post">My first post</a>
```

```
</nav>
 </aside>
 <aside>
 <!-- this aside is tangentially related to the page also, it
 contains twitter messages from the blog author -->
 <h1>Twitter Feed</h1>
 <blockguote cite="https://twitter.example.net/t31351234">
  I'm on vacation, writing my blog.
 </blockquote>
 <blockguote cite="https://twitter.example.net/t31219752">
  I'm going to go on vacation soon.
 </blockguote>
 </aside>
 <article>
 <!-- this is a blog post -->
 <h1>My last post</h1>
 This is my last post.
 <footer>
  <a href="/last-post" rel=bookmark>Permalink</a>
  </footer>
 </article>
 <article>
 <!-- this is also a blog post -->
 <h1>My first post</h1>
 This is my first post.
 <aside>
  <!-- this aside is about the blog post, since it's inside the
  <article> element; it would be wrong, for instance, to put the
  blogroll here, since the blogroll isn't really related to this post
  specifically, only to the page as a whole -->
  <h1>Posting</h1>
  While I'm thinking about it, I wanted to say something about
  posting. Posting is fun!
  </aside>
 <footer>
  <a href="/first-post" rel=bookmark>Permalink</a>
  </footer>
 </article>
 <footer>
 <a href="/archives">Archives</a> -
  <a href="/about">About me</a> -
  <a href="/copyright">Copyright</a>
 </footer>
</body>
```

4.3.6 The **h1**, **h2**, **h3**, **h4**, **h5**, and **h6** elements

Element/Heading_Elements

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Element/Heading_Elements

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Element/Heading Elements

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Element/Heading Elements

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Element/Heading Elements

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Element/Heading_Elements

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLHeadingElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Categories:

Flow content.

Heading content.

Palpable content.

Contexts in which this element can be used:

As a child of an **hgroup** element.

Where heading content is expected.

Content model:

Phrasing content.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLHeadingElement : HTMLElement {
  [HTMLConstructor] constructor();

// also has obsolete members
};
```

These elements represent headings for their sections.

The semantics and meaning of these elements are defined in the section on $\underline{\text{headings and}}$ sections.

These elements have a rank given by the number in their name. The h1 element is said to have the highest rank, the h6 element has the lowest rank, and two elements with the same name have equal rank.

As far as their respective document outlines (their heading and section structures) are concerned, these two snippets are semantically equivalent:

```
<body>
<h1>Let's call it a draw(ing surface)</h1>
<h2>Diving in</h2>
<h2>Simple shapes</h2>
<h2>Canvas coordinates</h2>
<h3>Canvas coordinates diagram</h3>
<h2>Paths</h2>
</body>
<body>
 <h1>Let's call it a draw(ing surface)</h1>
 <section>
  <h1>Diving in</h1>
 </section>
 <section>
  <h1>Simple shapes</h1>
 </section>
 <section>
  <h1>Canvas coordinates</h1>
  <section>
 <h1>Canvas coordinates diagram</h1>
  </section>
```

```
</section>
<section>
<h1>Paths</h1>
</section>
</body>
```

Authors might prefer the former style for its terseness, or the latter style for its convenience in the face of heavy editing; which is best is purely an issue of preferred authoring style.

The two styles can be combined, for compatibility with legacy tools while still future-proofing for when that compatibility is no longer needed. This third snippet again has the same outline as the previous two:

```
<body>
 <h1>Let's call it a draw(ing surface)</h1>
 <section>
  <h2>Diving in</h2>
 </section>
 <section>
  <h2>Simple shapes</h2>
 </section>
 <section>
  <h2>Canvas coordinates</h2>
  <section>
 <h3>Canvas coordinates diagram</h3>
  </section>
 </section>
 <section>
  <h2>Paths</h2>
 </section>
</body>
```

4.3.7 The *hgroup* element

Element/hgroup

Support in all current engines.

Firefox4+Safari5+Chrome5+

Opera11.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS4.2+Chrome AndroidYesWebView Android2.2+Samsung InternetYesOpera Android11.1+

Categories:

Flow content.

Heading content.

Palpable content.

Contexts in which this element can be used:

Where heading content is expected.

Content model:

One or more <u>h1</u>, <u>h2</u>, <u>h3</u>, <u>h4</u>, <u>h5</u>, <u>h6</u> elements, optionally intermixed with <u>script-supporting</u> elements.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>hgroup</u> element <u>represents</u> the heading of a section, which consists of all the <u>h1-h6</u> element children of the <u>hgroup</u> element. The element is used to group a set of <u>h1-h6</u> elements when the heading has multiple levels, such as subheadings, alternative titles, or taglines.

The <u>rank</u> of an <u>hgroup</u> element is the rank of the highest-ranked <u>h1-h6</u> element descendant of the <u>hgroup</u> element, if there are any such elements, or otherwise the same as for an <u>h1</u> element (the highest rank). Other <u>h1-h6</u> elements of <u>heading content</u> in the <u>hgroup</u> element indicate subheadings or subtitles or (secondary) alternative titles.

The section on <u>headings and sections</u> defines how <u>hgroup</u> elements are assigned to individual sections.

Here are some examples of valid headings.

```
<hgroup>
  <h1>The reality dysfunction</h1>
  <h2>Space is not the only void</h2>
</hgroup>
<hgroup>
  <h1>Dr. Strangelove</h1>
```

<h2>0r: How I Learned to Stop Worrying and Love the Bomb</h2> </hgroup>

The point of using $\frac{\text{hgroup}}{\text{point}}$ in these examples is to prevent the $\frac{\text{h2}}{\text{element}}$ element (which acts as a secondary title) from creating a separate section of its own in any $\frac{\text{outline}}{\text{outline}}$ and to instead cause the contents of the $\frac{\text{h2}}{\text{element}}$ to be shown in rendered output from the $\frac{\text{outline}}{\text{outline}}$ algorithm in some way to indicate that it is not the title of a separate section but instead just a secondary title in a group of titles.

How a user agent exposes such multi-level headings in user interfaces (e.g. in tables of contents or search results) is left open to implementers, as it is a user interface issue. The first example above could be rendered as:

The reality dysfunction: Space is not the only void

Alternatively, it could look like this:

The reality dysfunction (Space is not the only void)

In interfaces where a title can be rendered on multiple lines, it could be rendered as follows, maybe with the first line in a bigger font size:

```
The reality dysfunction Space is not the only void
```

The following two examples show ways in which two <u>h1</u> headings could be used within an <u>hgroup</u> element to group the US and UK names for the same movie.

```
<hgroup>
<h1>The Avengers</h1>
<h1>Avengers Assemble</h1>
</hgroup>
<hgroup>
<h1>Avengers Assemble</h1>
<h1>The Avengers</h1>
</hgroup>
```

The first example above shows how the movie names might be grouped in a publication in the US, with the US name *The Avengers* as the (primary) title, and the UK name *Avengers Assemble* as the (secondary) alternative title. The second example above shows how the movie names might be grouped in a publication in the UK, with the UK name as the (primary) title, and the US name as the (secondary) alternative title.

In both cases it is important to note the use of the $\underline{\mathsf{hgroup}}$ element to group the two titles indicates that the titles are not equivalent; instead the first $\underline{\mathsf{h1}}$ gives the (primary) title while the second gives the (secondary) alternative title. Even though both the title and alternative

title are marked up with $\underline{\textbf{h1}}$ elements, in a rendered view of output from the $\underline{\text{outline}}$ algorithm, the second $\underline{\textbf{h1}}$ in the $\underline{\text{hgroup}}$ will be shown in some way that clearly indicates it is secondary; for example:

In a US publication:

The Avengers (Avengers Assemble)

In a UK publication:

Avengers Assemble (The Avengers)

In the following example, an **hgroup** element is used to mark up a two-level heading in a wizard-style dialog box:

```
<dialog onclose="walletSetup.continue(this.returnValue)">
  <hqroup>
 <h1>Wallet Setup</h1>
 <h2>Configure your Wallet funding source</h2>
  </haroup>
  Your Wallet can be used to buy wands at the merchant in town, to buy poti-
  salesmen you may find in the dungeons, and to pay for mercenaries.
  We support two payment sources:
  <form method=dialog>
 <fieldset oninput="this.getElementsByTagName('input')[0].checked = true">
 <legend> <label> <input type=radio name=payment-type value=cc> Credit Card
 <label>Name on card: <input name=cc1 autocomplete="section-cc cc-name"</p>
 <label>Card number: <input name=cc2 inputmode=numeric autocomplete="sec
 <label>Expiry Date: <input name=cc3 type=month autocomplete="section-cc"
 <label>Security Code: <input name=cc4 inputmode=numeric autocomplete="security code: <input name=cc4 input name=cc4 inpu
 </fieldset>
 <fieldset oninput="this.getElementsByTagName('input')[0].checked = true">
 <legend> <label> <input type=radio name=payment-type value=bank> Checking //

 <label>Name on account: <input name=bank1 autocomplete="section-bank cc"
 <label>Routing number: <input name=bank2 inputmode=numeric></label>
 <label>Account number: <input name=bank3 inputmode=numeric></label>
 </fieldset>
 <button type=submit value="back"> ← Back </button>
 <button type=submit value="next"> Next → </button>
  </form>
</dialog>
```

4.3.8 The **header** element

Element/header

Support in all current engines.

Firefox4+Safari5+Chrome5+

Opera11.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS4.2+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android11.1+

Categories:

Flow content.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Flow content, but with no <u>header</u> or <u>footer</u> element descendants.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

If the nearest ancestor <u>sectioning content</u> or <u>sectioning root</u> element is <u>the body element</u>: for authors; for implementers.

Otherwise: for authors; for implementers.

DOM interface:

Uses **HTMLElement**.

The <u>header</u> element represents a group of introductory or navigational aids.

A <u>header</u> element is intended to usually contain the section's heading (an <u>h1-h6</u> element or an <u>hgroup</u> element), but this is not required. The <u>header</u> element can also be used to wrap a section's table of contents, a search form, or any relevant logos.

Here are some sample headers. This first one is for a game:

```
<header>
  Welcome to...
  <h1>Voidwars!</h1>
  </header>
```

The following snippet shows how the element can be used to mark up a specification's header:

```
<header>
  <hgroup>
  <h1>Fullscreen API</h1>
  <h2>Living Standard — Last Updated 19 October 2015</h2>
  </hgroup>
  <dl>
 <dd>ahref="https://github.com/whatwg/fullscreen">GitHub whatwg/fullscreen
  <dd>ahref="https://github.com/whatwg/fullscreen">GitHub whatwg/fullscreen
  <dd>ahref="https://github.com/whatwg/fullscreen/commits">GitHub whatwg/fullscreen/commits">GitHub whatwg/fullscreen/commits</a></pr>
```

The <u>header</u> element is not sectioning content; it doesn't introduce a new section.

In this example, the page has a page heading given by the <u>h1</u> element, and two subsections whose headings are given by <u>h2</u> elements. The content after the <u>header</u> element is still part of the last subsection started in the <u>header</u> element, because the <u>header</u> element doesn't take part in the <u>outline</u> algorithm.

```
<body>
 <header>
 <h1>Little Green Guys With Guns</h1>
 <nav>
  ul>
 <a href="/games">Games</a>
 <a href="/forum">Forum</a>
 <a href="/download">Download</a>
  </nav>
 <h2>Important News</h2> <!-- this starts a second subsection -->
 <!-- this is part of the subsection entitled "Important News" -->
 To play today's games you will need to update your client.
 <h2>Games</h2> <!-- this starts a third subsection -->
 </header>
 You have three active games:
 <!-- this is still part of the subsection entitled "Games" -->
 . . .
```

4.3.9 The **footer** element

Element/footer

Support in all current engines.

Firefox4+Safari5+Chrome5+

Opera11.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4+Safari\ iOS 4.2+Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android 11.1+$

Categories:

Flow content.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Flow content, but with no <u>header</u> or <u>footer</u> element descendants.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

If the nearest ancestor <u>sectioning content</u> or <u>sectioning root</u> element is <u>the body element</u>: for authors; for implementers.

Otherwise: <u>for authors</u>; <u>for implementers</u>.

DOM interface:

Uses **HTMLElement**.

The <u>footer</u> element <u>represents</u> a footer for its nearest ancestor <u>sectioning content</u> or <u>sectioning root</u> element. A footer typically contains information about its section such as who wrote it, links to related documents, copyright data, and the like.

When the <u>footer</u> element contains entire sections, they <u>represent</u> appendices, indices, long colophons, verbose license agreements, and other such content.

Contact information for the author or editor of a section belongs in an <u>address</u> element, possibly itself inside a <u>footer</u>. Bylines and other information that could be suitable for both a <u>header</u> or a <u>footer</u> can be placed in either (or neither). The primary purpose of these elements is merely to help the author write self-explanatory markup that is easy to maintain and style; they are not intended to impose specific structures on authors.

Footers don't necessarily have to appear at the end of a section, though they usually do.

When the nearest ancestor <u>sectioning content</u> or <u>sectioning root</u> element is <u>the body element</u>, then it applies to the whole page.

The <u>footer</u> element is not sectioning content; it doesn't introduce a new section.

Here is a page with two footers, one at the top and one at the bottom, with the same content:

```
<body>
  <footer><a href="../">Back to index...</a></footer>
  <hgroup>
  <h1>Lorem ipsum</h1>
  <h2>The ipsum of all lorems</h2>
  </hgroup>
  A dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.
  <footer><a href="../">Back to index...</a></footer>
</body>
```

Here is an example which shows the <u>footer</u> element being used both for a site-wide footer and for a section footer.

```
<!DOCTYPE HTML>
<ht>HTML LANG="en"><HEAD>
<TITLE>The Ramblings of a Scientist</TITLE>
<B0DY>
<H1>The Ramblings of a Scientist</H1>
<ARTICLE>
 <H1>Episode 15</H1>
<VIDEO SRC="/fm/015.ogv" CONTROLS PRELOAD>
  <P><A HREF="/fm/015.ogv">Download video</A>.</P>
 </VIDEO>
 <FOOTER> <!-- footer for article -->
  P>Published <TIME DATETIME="2009-10-21T18:26-07:00">on 2009/10/21 at 6:26pt
 </F00TER>
</ARTICLE>
<ARTICLE>
 <H1>My Favorite Trains</H1>
<P>I love my trains. My favorite train of all time is a Köf.</P>
 <P>It is fun to see them pull some coal cars because they look so
 dwarfed in comparison.</P>
 <FOOTER> <!-- footer for article -->
  <P>Published <TIME DATETIME="2009-09-15T14:54-07:00">on 2009/09/15 at 2:54pt
 </F00TER>
</ARTICLE>
<FOOTER> <!-- site wide footer -->
```

Some site designs have what is sometimes referred to as "fat footers" — footers that contain a lot of material, including images, links to other articles, links to pages for sending feedback, special offers... in some ways, a whole "front page" in the footer.

This fragment shows the bottom of a page on a site with a "fat footer":

```
<footer>
 <nav>
  <section>
 <h1>Articles</h1>
 <img src="images/somersaults.jpeg" alt=""> Go to the gym with
 our somersaults class! Our teacher Jim takes you through the paces
 in this two-part article. <a href="articles/somersaults/1">Part
 1</a> · <a href="articles/somersaults/2">Part 2</a>
 <imq src="images/kindplus.jpeg"> Tired of walking on the edge of
 a clif<!-- sic -->? Our guest writer Lara shows you how to bumble
 your way through the bars. <a href="articles/kindplus/1">Read
 more...</a>
 <img src="images/crisps.jpeg"> The chips are down, now all
 that's left is a potato. What can you do with it? <a
 href="articles/crisps/1">Read more...</a>
  </section>
  <l
 <a href="/about">About us...</a>
 <a href="/feedback">Send feedback!</a>
 <a href="/sitemap">Sitemap</a>
  </nav>
 <small>Copyright © 2015 The Snacker -
 <a href="/tos">Terms of Service</a></small>
</footer>
</body>
```

4.3.10 The **address** element

Element/address

Support in all current engines.

Firefox1+Safari1+ChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

<u>Flow content</u>, but with no <u>heading content</u> descendants, no <u>sectioning content</u> descendants, and no <u>header</u>, <u>footer</u>, or <u>address</u> element descendants.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>address</u> element <u>represents</u> the contact information for its nearest <u>article</u> or <u>body</u> element ancestor. If that is <u>the body element</u>, then the contact information applies to the document as a whole.

For example, a page at the W3C web site related to HTML might include the following contact information:

<ADDRESS>

Dave Raggett,

Arnaud Le Hors,
 contact persons for the W3C HTML Activity
</ADDRESS>

The <u>address</u> element must not be used to represent arbitrary addresses (e.g. postal addresses), unless those addresses are in fact the relevant contact information. (The \underline{p} element is the appropriate element for marking up postal addresses in general.)

The <u>address</u> element must not contain information other than contact information.

For example, the following is non-conforming use of the address element:

```
<ADDRESS>Last Modified: 1999/12/24 23:37:50</ADDRESS>
```

Typically, the <u>address</u> element would be included along with other information in a <u>footer</u> element.

The contact information for a node *node* is a collection of <u>address</u> elements defined by the first applicable entry from the following list:

If *node* is an **article** element If *node* is a **body** element

The contact information consists of all the <u>address</u> elements that have *node* as an ancestor and do not have another <u>body</u> or <u>article</u> element ancestor that is a descendant of *node*.

If *node* has an ancestor element that is an **article** element If *node* has an ancestor element that is a **body** element

The contact information of *node* is the same as the contact information of the nearest **article** or **body** element ancestor, whichever is nearest.

If node's node document has a body element

The contact information of *node* is the same as the contact information of $\underline{\text{the body}}$ element of the **Document**.

Otherwise

There is no contact information for *node*.

User agents may expose the contact information of a node to the user, or use it for other purposes, such as indexing sections based on the sections' contact information.

In this example the footer contains contact information and a copyright notice.

<footer>

```
<address>
  For more details, contact
  <a href="mailto:js@example.com">John Smith</a>.
  </address>
  <small>© copyright 2038 Example Corp.</small>
</footer>
```

4.3.11 Headings and sections

The h1-h6 elements and the hgroup element are headings.

The first element of <u>heading content</u> in an element of <u>sectioning content represents</u> the heading for that section. Subsequent headings of equal or higher <u>rank</u> start new (implied) sections, headings of lower <u>rank</u> start implied subsections that are part of the previous one. In both cases, the element <u>represents</u> the heading of the implied section.

Certain elements are said to be *sectioning roots*, including **blockquote** and **td** elements. These elements can have their own outlines, but the sections and headings inside these elements do not contribute to the outlines of their ancestors.

- blockquote
- body
- <u>details</u>
- <u>dialog</u>
- fieldset
- figure
- td

Sectioning content elements are always considered subsections of their nearest ancestor sectioning root or their nearest ancestor element of sectioning content, whichever is nearest, regardless of what implied sections other headings may have created.

For the following fragment:

```
<body>
<h1>Foo</h1>
<h2>Bar</h2>
<blockquote>
<h3>Bla</h3>
</blockquote>
Baz
<h2>Quux</h2>
<section>
<h3>Thud</h3>
</section>
Grunt
</body>
```

...the structure would be:

- 1. Foo (heading of explicit **body** section, containing the "Grunt" paragraph)
 - 1. Bar (heading starting implied section, containing a block quote and the "Baz" paragraph)
 - 2. Quux (heading starting implied section with no content other than the heading itself)
 - 3. Thud (heading of explicit <u>section</u> section)

Notice how the <u>section</u> ends the earlier implicit section so that a later paragraph ("Grunt") is back at the top level.

Sections may contain headings of any rank, but authors are strongly encouraged to either use only h1 elements, or to use elements of the appropriate rank for the section's nesting level.

Authors are also encouraged to explicitly wrap sections in elements of <u>sectioning content</u>, instead of relying on the implicit sections generated by having multiple headings in one element of <u>sectioning content</u>.

For example, the following is correct:

```
<body>
  <h4>Apples</h4>
  Apples are fruit.
  <section>
 <h2>Taste</h2>
 They taste lovely.
 <h6>Sweet</h6>
 Red apples are sweeter than green ones.
 <h1>Color</h1>
 Apples come in various colors.
  </section>
</body>
```

However, the same document would be more clearly expressed as:

```
<body>
  <h1>Apples</h1>
  Apples are fruit.
  <section>
 <h2>Taste</h2>
 They taste lovely.
 <section>
 <h3>Sweet</h3>
 Red apples are sweeter than green ones.
 </section>
 </section>
 </section></section></section></section></section></section>
```

```
<section>
  <h2>Color</h2>
  Apples come in various colors.
  </section>
</body>
```

Both of the documents above are semantically identical and would produce the same outline in compliant user agents.

This third example is also semantically identical, and might be easier to maintain (e.g. if sections are often moved around in editing):

```
<body>
<h1>Apples</h1>
Apples are fruit.
<section>
 <h1>Taste</h1>
 They taste lovely.
 <section>
  <h1>Sweet</h1>
  Red apples are sweeter than green ones.
 </section>
</section>
<section>
 <h1>Color</h1>
 Apples come in various colors.
</section>
</body>
```

This final example would need explicit style rules to be rendered well in legacy browsers. Legacy browsers without CSS support would render all the headings as top-level headings.

4.3.11.1 Creating an outline

This section defines an algorithm for creating an outline for a <u>sectioning content</u> element or a <u>sectioning root</u> element. It is defined in terms of a walk over the nodes of a DOM tree, in <u>tree</u> <u>order</u>, with each node being visited when it is *entered* and when it is *exited* during the walk.

The *outline* for a <u>sectioning content</u> element or a <u>sectioning root</u> element consists of a list of one or more potentially nested <u>sections</u>. The element for which an <u>outline</u> is created is said to be *the outline's owner*.

A section is a container that corresponds to some nodes in the original DOM tree. Each section can have one heading associated with it, and can contain any number of further nested sections. The algorithm for the outline also associates each node in the DOM tree with a particular section and potentially a heading. (The sections in the outline aren't Section elements, though some may correspond to such elements — they are merely conceptual

sections.)

The following markup fragment:

...results in the following outline being created for the **body** node (and thus the entire document):

1. Section created for **body** node.

Associated with heading <hgroup id="document-title">...</hgroup> consisting of primary heading <h1>HTML</h1> and secondary heading <h2>Living Standard — Last Updated 12 August 2016</h2>.

Also associated with the paragraph Some intro to the document.
(though it likely would not be shown in a rendered view of the outline).

Nested sections:

1. Section implied for first h2 element.

Associated with heading <h2>Table of contents</h2>.

Also associated with the ordered list ... (though it likely would not be shown in a rendered view of the outline).

No nested sections.

2. Section implied for second **h2** element.

Associated with heading <h2>First section</h2>.

Also associated with the paragraph Some intro to the first section. (though it likely would not be shown in a rendered view of the outline).

No nested sections.

The following image shows what a rendered view of the outline might look like.

```
HTML: Living Standard — Last Updated 12 August 2016

Table of contents

First section
```

The algorithm that must be followed during a walk of a DOM subtree rooted at a <u>sectioning</u> content element or a <u>sectioning</u> root element to determine that element's <u>outline</u> is as follows:

- 1. Let current outline target be null. (It holds the element whose outline is being created.)
- 2. Let *current section* be null. (It holds a pointer to a <u>section</u>, so that elements in the DOM can all be associated with a section.)
- 3. Create a stack to hold elements, which is used to handle nesting. Initialize this stack to empty.
- 4. Walk over the DOM in <u>tree order</u>, starting with the <u>sectioning content</u> element or <u>sectioning root</u> element at the root of the subtree for which an outline is to be created, and trigger the first relevant step below for each element as the walk enters and exits it.

When exiting an element, if that element is the element at the top of the stack

The element being exited is a <u>heading content</u> element or an element with a <u>hidden</u> attribute.

Pop that element from the stack.

If the top of the stack is a <u>heading content</u> element or an element with a <u>hidden</u> attribute

Do nothing.

When entering an element with a **hidden** attribute

Push the element being entered onto the stack. (This causes the algorithm to skip that element and any descendants of the element.)

When entering a sectioning content element

Run these steps:

- 1. If *current outline target* is not null, then:
 - 1. If the *current section* has no heading, create an implied heading and let that be the heading for the *current section*.
 - 2. Push current outline target onto the stack.
- 2. Let current outline target be the element that is being entered.
- 3. Let *current section* be a newly created <u>section</u> for the *current outline target* element.
- 4. Associate current outline target with current section.
- 5. Let there be a new <u>outline</u> for the new *current outline target*, initialized with just the new *current section* as the only section in the outline.

When exiting a sectioning content element, if the stack is not empty

Run these steps:

- 1. If the *current section* has no heading, create an implied heading and let that be the heading for the *current section*.
- 2. Pop the top element from the stack, and let the *current outline target* be that element.
- 3. Let current section be the last section in the <u>outline</u> of the current outline target element.
- 4. Append the <u>outline</u> of the <u>sectioning content</u> element being exited to the *current section*. (This does not change which section is the last section in the <u>outline</u>.)

When entering a sectioning root element

Run these steps:

- 1. If *current outline target* is not null, push *current outline target* onto the stack.
- 2. Let current outline target be the element that is being entered.
- 3. Let current outline target's parent section be current section.
- 4. Let *current section* be a newly created <u>section</u> for the *current outline target* element.

5. Let there be a new <u>outline</u> for the new *current outline target*, initialized with just the new *current section* as the only section in the outline.

When exiting a sectioning root element, if the stack is not empty

Run these steps:

- 1. If the *current section* has no heading, create an implied heading and let that be the heading for the *current section*.
- 2. Let current section be current outline target's parent section.
- 3. Pop the top element from the stack, and let the *current outline target* be that element.

When exiting a <u>sectioning content</u> element or a <u>sectioning root</u> element (when the stack is empty)

The current outline target is the element being exited, and it is the <u>sectioning</u> content element or a <u>sectioning root</u> element at the root of the subtree for which an outline is being generated.

If the *current section* has no heading, create an implied heading and let that be the heading for the *current section*.

Skip to the next step in the overall set of steps. (The walk is over.)

When entering a heading content element

If the *current section* has no heading, let the element being entered be the heading for the *current section*.

If the element being entered is an hgroup as a whole is a multi-level heading for the current section, with the highest-ranked <a href="https://https

Otherwise, if the element being entered has a <u>rank</u> equal to or higher than the heading of the last section of the <u>outline</u> of the <u>current outline target</u>, or if the heading of the last section of the <u>outline</u> of the <u>current outline target</u> is an implied heading, then create a new <u>section</u> and append it to the <u>outline</u> of the <u>current outline target</u> element, so that this new section is the new last section of that outline. Let <u>current section</u> be that new section. Let the element being entered be the new heading for the <u>current section</u>.

Otherwise, run these substeps:

- 1. Let candidate section be current section.
- 2. Heading loop: If the element being entered has a <u>rank</u> lower than the <u>rank</u> of the heading of the candidate section, then create a new <u>section</u>, and append it to candidate section. (This does not change which section is the last section in the outline.) Let current section be this new section. Let the element being entered be the new heading for the current section. Abort these substeps.
- 3. Let new candidate section be the <u>section</u> that contains candidate section in the <u>outline</u> of current outline target.
- 4. Let candidate section be new candidate section.
- 5. Return to the step labeled heading loop.

Push the element being entered onto the stack. (This causes the algorithm to skip any descendants of the element.)

Recall that <u>h1</u> has the *highest* rank, and <u>h6</u> has the lowest rank.

Otherwise

Do nothing.

In addition, whenever the walk exits a node, after doing the steps above, if the node is not associated with a section yet, associate the node with the section current section.

- 5. Associate all non-element nodes that are in the subtree for which an outline is being created with the <u>section</u> with which their parent element is associated.
- 6. Associate all nodes in the subtree with the heading of the <u>section</u> with which they are associated, if any.

The tree of sections created by the algorithm above, or a proper subset thereof, must be used when generating document outlines, for example when generating tables of contents.

The outline created for the body element of a **Document** is the outline of the entire document.

When creating an interactive table of contents, entries should jump the user to the relevant sectioning content element, if the section was created for a real element in the original document, or to the relevant heading content element, if the section in the tree was generated for a heading in the above process.

Selecting the first <u>section</u> of the document therefore always takes the user to the top of the document, regardless of where the first heading in the <u>body</u> is to be found.

The outline depth of a heading content element associated with a section section is the number

of <u>sections</u> that are ancestors of *section* in the outermost <u>outline</u> that *section* finds itself in when the <u>outlines</u> of its <u>Document</u>'s elements are created, plus 1. The <u>outline depth</u> of a <u>heading</u> content element not associated with a <u>section</u> is 1.

User agents should provide default headings for sections that do not have explicit section headings.

Consider the following snippet:

```
<body>
  <nav>
 <a href="/">Home</a>
  </nav>
  Hello world.
  <aside>
 My cat is cute.
  </aside>
  </body>
```

Although it contains no headings, this snippet has three sections: a document (the <u>body</u>) with two subsections (a <u>nav</u> and an <u>aside</u>). A user agent could present the outline as follows:

- 1. Untitled document
 - 1. Navigation
 - 2. Sidebar

These default headings ("Untitled document", "Navigation", "Sidebar") are not specified by this specification, and might vary with the user's language, the page's language, the user's preferences, the user agent implementer's preferences, etc.

The following JavaScript function shows how the tree walk could be implemented. The *root* argument is the root of the tree to walk (either a <u>sectioning content</u> element or a <u>sectioning root</u> element), and the *enter* and *exit* arguments are callbacks that are called with the nodes as they are entered and exited. [JAVASCRIPT]

```
function (root, enter, exit) {
  var node = root;
  start: while (node) {
 enter(node);
 if (node.firstChild) {
 node = node.firstChild;
 continue start;
 }
 while (node) {
 exit(node);
 if (node == root) {
 node = null;
 }
 }
```

```
} else if (node.nextSibling) {
 node = node.nextSibling;
 continue start;
} else {
 node = node.parentNode;
}
}
}
```

4.3.11.2 Sample outlines

This section is non-normative.

The following document shows a straight-forward application of the <u>outline</u> algorithm. First, here is the document, which is a book with very short chapters and subsections:

```
<!DOCTYPE HTML>
<html lang=en>
<title>The Tax Book (all in one page)</title>
<h1>The Tax Book</h1>
<h2>Earning money</h2>
Earning money is good.
<h3>Getting a job</h3>
To earn money you typically need a job.
<h2>Spending money</h2>
Spending is what money is mainly used for.
<h3>Cheap things</h3>
Suying cheap things often not cost-effective.
<h3>Expensive things</h3>
The most expensive thing is often not the most cost-effective either.
<h2>Investing money</h2>
You can lend your money to other people.
<h2>Losing money</h2>
If you spend money or invest money, sooner or later you will lose money.
<h3>Poor judgement</h3>
Usually if you lose money it's because you made a mistake.
```

This book would form the following outline:

- 1. The Tax Book
 - 1. Earning money
 - 1. Getting a job
 - 2. Spending money
 - 1. Cheap things
 - 2. Expensive things
 - 3. Investing money

4. Losing money

1. Poor judgement

Notice that the <u>title</u> element does not participate in the outline.

Here is a similar document, but this time using **section** elements to get the same effect:

```
<!DOCTYPE HTML>
<html lang=en>
<title>The Tax Book (all in one page)</title>
<h1>The Tax Book</h1>
<section>
<h1>Earning money</h1>
Earning money is good.
 <section>
 <h1>Getting a job</h1>
 To earn money you typically need a job.
 </section>
</section>
<section>
<h1>Spending money</h1>
Spending is what money is mainly used for 
 <section>
 <h1>Cheap things</h1>
 Buying cheap things often not cost-effective.
 </section>
 <section>
 <h1>Expensive things</h1>
 The most expensive thing is often not the most cost-effective either.
 </section>
</section>
<section>
<h1>Investing money</h1>
You can lend your money to other people 
</section>
<section>
<h1>Losing money</h1>
 If you spend money or invest money, sooner or later you will lose money.
 <section>
 <h1>Poor judgement</h1>
 Usually if you lose money it's because you made a mistake.
 </section>
</section>
```

This book would form the same outline:

1. The Tax Book

- 1. Earning money
 - 1. Getting a job
- 2. Spending money
 - 1. Cheap things
 - 2. Expensive things
- 3. Investing money
- 4. Losing money
 - 1. Poor judgement

A document can contain multiple top-level headings:

```
<!DOCTYPE HTML>
<html lang=en>
<title>Alphabetic Fruit</title>
<h1>Apples</h1>
Pomaceous.
<h1>Bananas</h1>
Edible.
<h1>Carambola</h1>
Star.
```

This would form the following simple outline consisting of three top-level sections:

- 1. Apples
- 2. Bananas
- 3. Carambola

Effectively, the **body** element is split into three.

Mixing both the h1-h6 model and the section/h1 model can lead to some unintuitive results.

Consider for example the following, which is just the previous example but with the contents of the (implied) **body** wrapped in a **section**:

```
<!DOCTYPE HTML>
<html lang=en>
<title>Alphabetic Fruit</title>
<section>
 <h1>Apples</h1>
 Pomaceous.
 <h1>Bananas</h1>
 Edible.
 <h1>Carambola</h1>
 Star.
</section>
```

The resulting outline would be:

- 1. (untitled page)
 - 1. Apples
 - 2. Bananas
 - 3. Carambola

This result is described as *unintuitive* because it results in three subsections even though there's only one <u>section</u> element. Effectively, the <u>section</u> is split into three, just like the implied <u>body</u> element in the previous example.

(In this example, "(untitled page)" is the implied heading for the **body** element, since it has no explicit heading.)

Headings never rise above other sections. Thus, in the following example, the first <u>h1</u> does not actually describe the page header; it describes the header for the second half of the page:

```
<!DOCTYPE HTML>
<html lang=en>
<title>Feathers on The Site of Encyclopedic Knowledge</title>
<section>
<h1>A plea from our caretakers</h1>
Please, we beg of you, send help! We're stuck in the server room!
</section>
<h1>Feathers</h1>
Epidermal growths.
```

The resulting outline would be:

- 1. (untitled page)
 - 1. A plea from our caretakers
- 2. Feathers

Thus, when an <u>article</u> element starts with a <u>nav</u> block and only later has its heading, the result is that the <u>nav</u> block is not part of the same section as the rest of the <u>article</u> in the outline. For instance, take this document:

```
</header>
  As of today, Janine and I have signed the papers to become
  the proud parents of baby Diane! We've been looking forward to
  this day for weeks.
</article>
</html>
```

The resulting outline would be:

- 1. Ray's blog
 - 1. Untitled article
 - 1. Untitled navigation section
 - 2. We're adopting a child!

Also worthy of note in this example is that the <u>header</u> element has no effect whatsoever on the document outline.

The **hgroup** element can be used for subheadings. For example:

```
<!DOCTYPE HTML>
<html lang="en">
<title>Chronotype: CS Student</title>
<hqroup>
<h1> The morning </h1>
 <h2> 06:00 to 12:00 </h2>
</hgroup>
We sleep.
<haroup>
<h1> The afternoon </h1>
 <h2> 12:00 to 18:00 </h2>
</hgroup>
We study.
<haroup>
 <h2>Additional Commentary</h2>
 <h3>Because not all this is necessarily true</h3>
 <h6>0k it's almost certainly not true</h6>
</hgroup>
Yeah we probably play, rather than study.
<hqroup>
<h1> The evening </h1>
 <h2> 18:00 to 00:00 </h2>
</hgroup>
We play.
<hqroup>
 <h1> The night </h1>
 <h2> 00:00 to 06:00 </h2>
</hgroup>
```

We play some more. </html>

The resulting outline would be:

- 1. The morning 06:00 to 12:00
- 2. The afternoon 12:00 to 18:00
 - 1. Additional Commentary Because not all this is necessarily true Ok it's almost certainly not true
- 3. The evening 18:00 to 00:00
- 4. The night 00:00 to 06:00

Exactly how this is represented by user agents, as most interface issues, is left as a matter of implementation preference, but the key part is that the hgroup/s descendant https://ncup/s descendant.hl-h6 descendant.

- 1. The morning 06:00 to 12:00
- 2. The afternoon 12:00 to 18:00
 - 1. Additional Commentary Because not all this is necessarily true Ok it's almost certainly not true
- 3. The evening 18:00 to 00:00
- 4. The night 00:00 to 06:00

But so would the following:

- 1. The morning
- 2. The afternoon
 - 1. Additional Commentary
- 3. The evening
- 4. The night

The following would also be valid, though maybe less practical in most contexts:

1. The morning

06:00 to 12:00

2. The afternoon

12:00 to 18:00

1. Additional Commentary

Because not all this is necessarily true

Ok it's almost certainly not true

3. The evening

18:00 to 00:00

4. The night

00:00 to 06:00

4.3.11.3 Exposing outlines to users

User agents are encouraged to expose page outlines to users to aid in navigation. This is especially true for non-visual media, e.g. screen readers.

However, to mitigate the difficulties that arise from authors misusing <u>sectioning content</u>, user agents are also encouraged to offer a mode that navigates the page using <u>heading content</u> alone.

For instance, a user agent could map the arrow keys as follows:

Shift+← Left

Go to previous section, including subsections of previous sections

Shift+→ Right

Go to next section, including subsections of the current section

Shift+↑ Up

Go to parent section of the current section

Shift+↓ Down

Go to next section, skipping subsections of the current section

Plus in addition, the user agent could map the j and k keys to navigating to the previous or next element of <u>heading content</u>, regardless of the section's outline depth and ignoring sections with no headings.

4.3.12 Usage summary

This section is non-normative.

Element Purpose Example

The contents of the document.

```
<!DOCTYPE HTML>
<html lang="en">
 <head> <title>Steve Hill's Home Page</title> </head>
 <body> Hard Trance is My Life. </body>
</html>
```

article A complete, or self-contained, composition in a document, page, application, or site and that is, i

syndication. This could be a forum post, a magazine or newspaper article, a blog entry, a user-su other independent item of content.

```
<article>
 <img src="/tumblr_masqy2s5yn1rzfqbpo1_500.jpg" alt="Yellow smiley face
 <p>My fave Masif tee so far!
 <footer>Posted 2 days ago</footer>
</article>
<article>
 <img src="/tumblr_m9tf6wSr6W1rzfqbpo1_500.jpg" alt="">
 Happy 2nd birthday Masif Saturdays!!!
 <footer>Posted 3 weeks ago</footer>
</article></article>
```

A generic section of a document or application. A section, in this context, is a thematic grouping

```
<hl><hl><hl><hi>section><br/><hl>The facts</hl><br/>1500+ shows, 14+ countries<br/></section><br/><section><br/><hl>2010/2011 figures per year</hl><br/>100+ shows, 8+ countries<br/></section><br/><feection>
```

A section of a page that links to other pages or to parts within the page: a section with navigation

```
nav

<a href="/">Home</a>
<a href="/biog.html">Bio</a>
<a href="/discog.html">Discog</a>
</nav>
```

A section of a page that consists of content that is tangentially related to the content around the that content. Such sections are often represented as sidebars in printed typography.

```
<h1>Music</h1>
As any burner can tell you, the event has a lot of trance.
<aside>You can buy the music we played at our <a href="buy.html">playl</a>
This year we played a kind of trance that originated in Belgium, Generally and the second of trance that originated in the second of trance.
```

$\underline{\mathsf{h1}}$ - $\underline{\mathsf{h6}}$ A section heading

<hgroup>

<h1>Burning Music</h1>

```
<h1>The Guide To Music On The Playa</h1>
<h2>The Main Stage</h2>
If you want to play on a stage, you should bring one.
<h2>Amplified Music</h2>
Amplifiers up to 300W or 90dB are welcome.
```

The heading of a section, which consists of all the <u>h1-h6</u> element children of the <u>hgroup</u> element heading has multiple levels, such as subheadings, alternative titles, or taglines.

```
<h2>The Guide To Music On The Playa</h2>
 </hgroup>
 <section>
 <hgroup>
 <h1>Main Stage</h1>
 <h2>The Fiction Of A Music Festival</h2>
<u>hgroup</u>
 </hgroup>
 If you want to play on a stage, you should bring one.
 </section>
 <section>
 <hgroup>
 <h1>Loudness!</h1>
 <h2>Questions About Amplified Music</h2>
 </hgroup>
 Amplifiers up to 300W or 90dB are welcome.
 </section>
 A group of introductory or navigational aids.
 <article>
 <header>
 <h1>Hard Trance is My Life</h1>
<u>header</u>
 By DJ Steve Hill and Technikal
 </header>
 The album with the amusing punctuation has red artwork.
 </article>
```

A footer for its nearest ancestor <u>sectioning content</u> or <u>sectioning root</u> element. A footer typically links to related documents, copyright data, and the like.

footer

<article>

```
<h1>Hard Trance is My Life</h1>
The album with the amusing punctuation has red artwork.
<footer>
  Artists: DJ Steve Hill and Technikal
</footer>
</article>
```

4.3.12.1 Article or section?

This section is non-normative.

A <u>section</u> forms part of something else. An <u>article</u> is its own thing. But how does one know which is which? Mostly the real answer is "it depends on author intent".

For example, one could imagine a book with a "Granny Smith" chapter that just said "These juicy, green apples make a great filling for apple pies."; that would be a **section** because there'd be lots of other chapters on (maybe) other kinds of apples.

On the other hand, one could imagine a tweet or reddit comment or tumblr post or newspaper classified ad that just said "Granny Smith. These juicy, green apples make a great filling for apple pies."; it would then be <u>articles</u> because that was the whole thing.

A comment on an article is not part of the <u>article</u> on which it is commenting, therefore it is its own article.

4.4 Grouping content

4.4.1 The \boldsymbol{p} element

Element/p

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLParagraphElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Flow content.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

A p element's end tag can be omitted if the p element is immediately followed by an address, article, aside, blockquote, details, div, dl, fieldset, figcaption, figure, footer, form, h1, h2, h3, h4, h5, h6, header, hgroup, hr, main, menu, nav, ol, p, pre, section, table, or ul element, or if there is no more content in the parent element and the parent element is an HTML element that is not an a, audio, del, ins, map, noscript, or video element, or an autonomous custom element.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLParagraphElement : HTMLElement {
  [HTMLConstructor] constructor();

  // also has obsolete members
};
```

The **p** element represents a paragraph.

While paragraphs are usually represented in visual media by blocks of text that are physically

separated from adjacent blocks through blank lines, a style sheet or user agent would be equally justified in presenting paragraph breaks in a different manner, for instance using inline pilcrows (¶).

The following examples are conforming HTML fragments:

<footer>

```
The little kitten gently seated herself on a piece of
carpet. Later in her life, this would be referred to as the time the
cat sat on the mat.
<fieldset>
 <legend>Personal information</legend>
 >
 <label>Name: <input name="n"></label>
 <label><input name="anon" type="checkbox"> Hide from other users</label>
 <label>Address: <textarea name="a"></textarea></label>
</fieldset>
There was once an example from Femley, <br>
Whose markup was of dubious quality.<br>
The validator complained, <br>
So the author was pained, <br>
To move the error from the markup to the rhyming.
The p element should not be used when a more specific element is more appropriate.
The following example is technically correct:
<section>
 <!-- ... -->
 Last modified: 2001-04-23
 Author: fred@example.com
</section>
However, it would be better marked-up as:
<section>
 <!-- ... -->
 <footer>Last modified: 2001-04-23</footer>
 <address>Author: fred@example.com</address>
</section>
Or:
<section>
 <!-- ... -->
```

```
Last modified: 2001-04-23
<address>Author: fred@example.com</address>
</footer>
</section>
```

List elements (in particular, ol and ul elements) cannot be children of p elements. When a sentence contains a bulleted list, therefore, one might wonder how it should be marked up.

For instance, this fantastic sentence has bullets relating to

- wizards.
- faster-than-light travel, and
- telepathy,

and is further discussed below.

The solution is to realize that a <u>paragraph</u>, in HTML terms, is not a logical concept, but a structural one. In the fantastic example above, there are actually <u>five paragraphs</u> as defined by this specification: one before the list, one for each bullet, and one after the list.

The markup for the above example could therefore be:

```
For instance, this fantastic sentence has bullets relating to

 >wizards,
 faster-than-light travel, and
 telepathy,

and is further discussed below.
```

Authors wishing to conveniently style such "logical" paragraphs consisting of multiple "structural" paragraphs can use the <u>div</u> element instead of the <u>p</u> element.

Thus for instance the above example could become the following:

```
<div>For instance, this fantastic sentence has bullets relating to

 >wizards,
 faster-than-light travel, and
 telepathy,

and is further discussed below.</div>
```

This example still has five structural paragraphs, but now the author can style just the <u>div</u> instead of having to consider each part of the example separately.

4.4.2 The **hr** element

Element/hr

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

HTMLHRElement

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12.1+

Categories:

Flow content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Nothing.

Tag omission in text/html:

No end tag.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

[Exposed=Window]

```
interface HTMLHRElement : HTMLElement {
  [HTMLConstructor] constructor();

// also has obsolete members
};
```

The <u>hr</u> element <u>represents</u> a <u>paragraph</u>-level thematic break, e.g. a scene change in a story, or a transition to another topic within a section of a reference book.

The following fictional extract from a project manual shows two sections that use the <u>hr</u> element to separate topics within the section.

```
<section>
<h1>Communication</h1>
There are various methods of communication. This section
covers a few of the important ones used by the project.
Communication stones seem to come in pairs and have mysterious
properties:
<l
 They can transfer thoughts in two directions once activated
 if used alone.
 If used with another device, they can transfer one's
 consciousness to another body.
 If both stones are used with another device, the
 consciousnesses switch bodies.
<hr>
Radios use the electromagnetic spectrum in the meter range and
longer.
<hr>
Signal flares use the electromagnetic spectrum in the
nanometer range.
</section>
<section>
<h1>Food</h1>
All food at the project is rationed:
<dl>
 <dt>Potatoes</dt>
 <dd>Two per day</dd>
 <dt>Soup</dt>
 <dd>0ne bowl per day</dd>
</dl>
<hr>
Cooking is done by the chefs on a set rotation.
</section>
```

There is no need for an <u>hr</u> element between the sections themselves, since the <u>section</u> elements and the <u>h1</u> elements imply thematic changes themselves.

The following extract from *Pandora's Star* by Peter F. Hamilton shows two paragraphs that precede a scene change and the paragraph that follows it. The scene change, represented in the printed book by a gap containing a solitary centered star between the second and third paragraphs, is here represented using the <u>hr</u> element.

Dudley was ninety-two, in his second life, and fast approaching
time for another rejuvenation. Despite his body having the physical
age of a standard fifty-year-old, the prospect of a long degrading
campaign within academia was one he regarded with dread. For a
supposedly advanced civilization, the Intersolar Commonwealth could be
appallingly backward at times, not to mention cruel.
<i>Maybe it won't be that bad</i>, he told himself. The lie was
comforting enough to get him through the rest of the night's
shift.

<hr>

The Carlton AllLander drove Dudley home just after dawn. Like the astronomer, the vehicle was old and worn, but perfectly capable of doing its job. It had a cheap diesel engine, common enough on a semi-frontier world like Gralmond, although its drive array was a thoroughly modern photoneural processor. With its high suspension and deep-tread tyres it could plough along the dirt track to the observatory in all weather and seasons, including the metre-deep snow of Gralmond's winters.

The <u>hr</u> element does not affect the document's <u>outline</u>.

4.4.3 The **pre** element

Element/pre

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLPreElement

Support in all current engines.

```
Firefox1+Safari3+Chrome1+
```

```
Opera12.1+Edge79+
```

Edge (Legacy)12+Internet Explorer6+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Flow content.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLPreElement : HTMLElement {
 [HTMLConstructor] constructor();

// also has obsolete members
};
```

The <u>pre</u> element <u>represents</u> a block of preformatted text, in which structure is represented by typographic conventions rather than by elements.

In the HTML syntax, a leading newline character immediately following the pre element start tag is stripped.

Some examples of cases where the <u>pre</u> element could be used:

• Including an email, with paragraphs indicated by blank lines, lists indicated by lines prefixed with a bullet, and so on.

- Including fragments of computer code, with structure indicated according to the conventions of that language.
- Displaying ASCII art.

Authors are encouraged to consider how preformatted text will be experienced when the formatting is lost, as will be the case for users of speech synthesizers, braille displays, and the like. For cases like ASCII art, it is likely that an alternative presentation, such as a textual description, would be more universally accessible to the readers of the document.

To represent a block of computer code, the <u>pre</u> element can be used with a <u>code</u> element; to represent a block of computer output the <u>pre</u> element can be used with a <u>samp</u> element. Similarly, the <u>kbd</u> element can be used within a <u>pre</u> element to indicate text that the user is to enter.

This element has rendering requirements involving the bidirectional algorithm.

In the following snippet, a sample of computer code is presented.

```
This is the <code>Panel</code> constructor:
<code>function Panel(element, canClose, closeHandler) {
 this.element = element;
 this.canClose = canClose;
 this.closeHandler = function () { if (closeHandler) closeHandler() };
}</code>
```

In the following snippet, <u>samp</u> and <u>kbd</u> elements are mixed in the contents of a <u>pre</u> element to show a session of Zork I.

<samp>You are in an open field west of a big white house with a boarded front door.

There is a small mailbox here.

```
></samp> <kbd>open mailbox</kbd>
```

```
<samp>Opening the mailbox reveals:
A leaflet.
```

```
></samp>
```

The following shows a contemporary poem that uses the <u>pre</u> element to preserve its unusual formatting, which forms an intrinsic part of the poem itself.

that i admit loss of a feline so loved

a friend lost to the unknown

(night)

~cdr 11dec07

4.4.4 The **blockquote** element

Element/blockquote

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4 + Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLQuoteElement

Support in all current engines.

Firefox1+Safari3+Chrome16+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer6+

 $\label{lem:firefox} Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Categories:

Flow content.

Sectioning root.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Flow content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

<u>cite</u> — Link to the source of the quotation or more information about the edit

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLQuoteElement : HTMLElement {
 [HTMLConstructor] constructor();

[CEReactions] attribute USVString cite;
};
```

The <u>HTMLQuoteElement</u> interface is also used by the <u>q</u> element.

The **blockquote** element represents a section that is quoted from another source.

Content inside a **blockquote** must be quoted from another source, whose address, if it has one, may be cited in the *cite* attribute.

If the <u>cite</u> attribute is present, it must be a <u>valid URL potentially surrounded by spaces</u>. To obtain the corresponding citation link, the value of the attribute must be <u>parsed</u> relative to the element's <u>node document</u>. User agents may allow users to follow such citation links, but they are primarily intended for private use (e.g., by server-side scripts collecting statistics about a site's use of quotations), not for readers.

The content of a **blockquote** may be abbreviated or may have context added in the conventional manner for the text's language.

For example, in English this is traditionally done using square brackets. Consider a page with the sentence "Jane ate the cracker. She then said she liked apples and fish."; it could be quoted as follows:

```
<blockquote>
  [Jane] then said she liked [...] fish.
</blockquote>
```

Attribution for the quotation, if any, must be placed outside the **blockquote** element.

For example, here the attribution is given in a paragraph after the quote:

```
<blockquote>
  I contend that we are both atheists. I just believe in one fewer
  god than you do. When you understand why you dismiss all the other
  possible gods, you will understand why I dismiss yours.
</blockquote>
  - Stephen Roberts
```

The other examples below show other ways of showing attribution.

The *cite* IDL attribute must reflect the element's cite content attribute.

Here a <u>blockquote</u> element is used in conjunction with a <u>figure</u> element and its <u>figcaption</u> to clearly relate a quote to its attribution (which is not part of the quote and therefore doesn't belong inside the <u>blockquote</u> itself):

```
<figure>
  <blockquote>
 The truth may be puzzling. It may take some work to grapple with.
 It may be counterintuitive. It may contradict deeply held
 prejudices. It may not be consonant with what we desperately want to
 be true. But our preferences do not determine what's true. We have a
 method, and that method helps us to reach not absolute truth, only
 asymptotic approaches to the truth — never there, just closer
 and closer, always finding vast new oceans of undiscovered
 possibilities. Cleverly designed experiments are the key.
  </blockquote>
  <figcaption>Carl Sagan, in "<cite>Wonder and Skepticism</cite>", from
  the <cite>Skeptical Inquirer</cite> Volume 19, Issue 1 (January-February
  1995)</figcaption>
  </figure>
```

This next example shows the use of **cite** alongside **blockquote**:

```
His next piece was the aptly named <cite>Sonnet 130</cite>:
<blockquote cite="https://quotes.example.org/s/sonnet130.html">
 My mistress' eyes are nothing like the sun,<br>
 Coral is far more red, than her lips red,<br>
 ...
```

This example shows how a forum post could use **blockquote** to show what post a user is replying to. The **article** element is used for each post, to mark up the threading.

```
<article>
  <h1><a href="https://bacon.example.com/?blog=109431">Bacon on a crowbar</a>
```

```
<header><strong>t3yw</strong> 12 points 1 hour ago</header>
 I bet a narwhal would love that.
 <footer><a href="?pid=29578">permalink</a></footer>
 <article>
  <header><strong>greg</strong> 8 points 1 hour ago</header>
  <blockguote>I bet a narwhal would love that.</blockguote>
  Dude narwhals don't eat bacon.
  <footer><a href="?pid=29579">permalink</a></footer>
  <article>
 <header><strong>t3yw</strong> 15 points 1 hour ago</header>
 <blooksuote>
 <blockguote>I bet a narwhal would love that.</blockguote>
 Dude narwhals don't eat bacon.
 </blockguote>
 Next thing you'll be saying they don't get capes and wizard
 hats either!
 <footer><a href="?pid=29580">permalink</a></footer>
 <article>
 <article>
 <header><strong>boing</strong> -5 points 1 hour ago</header>
 narwhals are worse than ceiling cat
 <footer><a href="?pid=29581">permalink</a></footer>
 </article>
 </article>
  </article>
 </article>
 <article>
  <header><strong>fred</strong> 1 points 23 minutes ago</header>
  <blockguote>I bet a narwhal would love that.</blockguote>
  I bet they'd love to peel a banana too.
  <footer><a href="?pid=29582">permalink</a></footer>
 </article>
</article>
</article>
```

This example shows the use of a **blockquote** for short snippets, demonstrating that one does not have to use **p** elements inside **blockquote** elements:

```
He began his list of "lessons" with the following:
<blockquote>One should never assume that his side of
the issue will be recognized, let alone that it will
be conceded to have merits.</blockquote>
He continued with a number of similar points, ending with:
<blockquote>Finally, one should be prepared for the threat
of breakdown in negotiations at any given moment and not
be cowed by the possibility.</blockquote>
We shall now discuss these points...
```

Examples of how to represent a conversation are shown in a later section; it is not appropriate to use the <u>cite</u> and <u>blockquote</u> elements for this purpose.

4.4.5 The **01** element

Element/ol

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLOListElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Flow content.

If the element's children include at least one <u>li</u> element: <u>Palpable content</u>.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Zero or more <u>li</u> and script-supporting elements.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

reversed — Number the list backwards

```
start — Starting value of the list

type — Kind of list marker

Accessibility considerations:
 For authors.

For implementers.

DOM interface:

[Exposed=Window]
 interface HTMLOListElement : HTMLElement {
 [HTMLConstructor] constructor();

 [CEReactions] attribute boolean reversed;
 [CEReactions] attribute long start;
 [CEReactions] attribute DOMString type;

// also has obsolete members
};
```

The <u>ol</u> element <u>represents</u> a list of items, where the items have been intentionally ordered, such that changing the order would change the meaning of the document.

The items of the list are the \underline{li} element child nodes of the \underline{ol} element, in tree order.

Element/ol#attr-reversed

Support in all current engines.

Firefox18+Safari6+Chrome18+

OperaYesEdge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android18+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

The *reversed* attribute is a <u>boolean attribute</u>. If present, it indicates that the list is a descending list (..., 3, 2, 1). If the attribute is omitted, the list is an ascending list (1, 2, 3, ...).

The *start* attribute, if present, must be a <u>valid integer</u>. It is used to determine the <u>starting</u> value of the list.

An ol element has a *starting value*, which is an integer determined as follows:

- 1. If the ol element has a start attribute, then:
 - 1. Let parsed be the result of parsing the value of the attribute as an integer.
 - 2. If parsed is not an error, then return parsed.
- 2. If the <u>ol</u> element has a <u>reversed</u> attribute, then return the number of <u>owned li</u> elements.
- 3. Return 1.

The *type* attribute can be used to specify the kind of marker to use in the list, in the cases where that matters (e.g. because items are to be <u>referenced</u> by their number/letter). The attribute, if specified, must have a value that is <u>identical to</u> one of the characters given in the first cell of one of the rows of the following table. The <u>type</u> attribute represents the state given in the cell in the second column of the row whose first cell matches the attribute's value; if none of the cells match, or if the attribute is omitted, then the attribute represents the <u>decimal</u> state.

Keyword		State	Description	Examples for values 1-3 a					nd 3999	-4001
1 (U+00	31)	decimal	Decimal numbers	1.	2.	3.		3999.	4000.	4001
a (U+000	61)	lower-alpha	Lowercase latin alphabet	a.	b.	С.		ewu.	ewv.	eww
A (U+004	41)	upper-alpha	Uppercase latin alphabet	Α.	В.	С.		EWU.	EWV.	EWW
<i>i</i> (U+000	69)	lower- roman	Lowercase roman numerals	i.	ii.	iii.	mm	mcmxcix.	īV.	1 vi
<i>I</i> (U+004	49)	upper- roman	Uppercase roman numerals	I.	II.	III.	MM	MCMXCIX.	ĪV.	ĪVI

User agents should render the items of the list in a manner consistent with the state of the <u>type</u> attribute of the <u>ol</u> element. Numbers less than or equal to zero should always use the decimal system regardless of the <u>type</u> attribute.

For CSS user agents, a mapping for this attribute to the <u>'list-style-type'</u> CSS property is given in the Rendering section (the mapping is straightforward: the states above have the same names as their corresponding CSS values).

It is possible to redefine the default CSS list styles used to implement this attribute in CSS user agents; doing so will affect how list items are rendered.

The reversed and type IDL attributes must $\underline{reflect}$ the respective content attributes of the same name.

The *start* IDL attribute must <u>reflect</u> the content attribute of the same name, with a default value of 1.

This means that the <u>start</u> IDL attribute does not necessarily match the list's <u>starting value</u>, in cases where the <u>start</u> content attribute is omitted and the <u>reversed</u> content attribute is specified.

The following markup shows a list where the order matters, and where the <u>ol</u> element is therefore appropriate. Compare this list to the equivalent list in the <u>ul</u> section to see an example of the same items using the <u>ul</u> element.

```
I have lived in the following countries (given in the order of when
I first lived there):

 Switzerland
 United Kingdom
 United States
 Norway
```

Note how changing the order of the list changes the meaning of the document. In the following example, changing the relative order of the first two items has changed the birthplace of the author:

```
I have lived in the following countries (given in the order of when
I first lived there):

 United Kingdom
 Switzerland
 United States
 Norway
```

4.4.6 The **ul** element

Element/ul

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLUListElement

Support in all current engines.

```
Firefox1+Safari3+Chrome1+
```

```
Opera12.1+Edge79+
```

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Flow content.

If the element's children include at least one <u>li</u> element: Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Zero or more <u>li</u> and script-supporting elements.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLUListElement : HTMLElement {
  [HTMLConstructor] constructor();

// also has obsolete members
};
```

The <u>ul</u> element <u>represents</u> a list of items, where the order of the items is not important — that is, where changing the order would not materially change the meaning of the document.

The items of the list are the <u>li</u> element child nodes of the <u>ul</u> element.

The following markup shows a list where the order does not matter, and where the <u>ul</u> element is therefore appropriate. Compare this list to the equivalent list in the <u>ol</u> section to see an example of the same items using the <u>ol</u> element.

```
I have lived in the following countries:
```

```
NorwaySwitzerlandUnited KingdomUnited States
```

Note that changing the order of the list does not change the meaning of the document. The items in the snippet above are given in alphabetical order, but in the snippet below they are given in order of the size of their current account balance in 2007, without changing the meaning of the document whatsoever:

```
I have lived in the following countries:

 Switzerland
 Norway
 United Kingdom
 United States
```

4.4.7 The **menu** element

Element/menu

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer6+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

HTMLMenuElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer6+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Flow content.

If the element's children include at least one <u>li</u> element: Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Zero or more <u>li</u> and script-supporting elements.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLMenuElement : HTMLElement {
 [HTMLConstructor] constructor();

 // also has obsolete members
};
```

The <u>menu</u> element <u>represents</u> a toolbar consisting of its contents, in the form of an unordered list of items (represented by <u>li</u> elements), each of which represents a command that the user can perform or activate.

The <u>menu</u> element is simply a semantic alternative to <u>ul</u> to express an unordered list of commands (a "toolbar").

In this example, a text-editing application uses a <u>menu</u> element to provide a series of editing commands:

<menu>

```
<button onclick="copy()"><img src="copy.svg" alt="Copy"></button>
<button onclick="cut()"><img src="cut.svg" alt="Cut"></button>
<button onclick="paste()"><img src="paste.svg" alt="Paste"></button>
</menu>
```

Note that the styling to make this look like a conventional toolbar menu is up to the application.

4.4.8 The li element

Element/li

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

HTMLLIElement

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12.1+

Categories:

None.

Contexts in which this element can be used:

Inside ol elements.

Inside <u>ul</u> elements.

Inside **menu** elements.

Content model:

Flow content.

Tag omission in text/html:

An <u>li</u> element's <u>end tag</u> can be omitted if the <u>li</u> element is immediately followed by another <u>li</u> element or if there is no more content in the parent element.

Content attributes:

Global attributes

If the element is not a child of an <u>ul</u> or <u>menu</u> element: <u>value</u> — <u>Ordinal value</u> of the list item

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLLIElement : HTMLElement {
 [HTMLConstructor] constructor();

[CEReactions] attribute long value;

// also has obsolete members
};
```

The <u>li</u> element <u>represents</u> a list item. If its parent element is an <u>ol</u>, <u>ul</u>, or <u>menu</u> element, then the element is an item of the parent element's list, as defined for those elements. Otherwise, the list item has no defined list-related relationship to any other <u>li</u> element.

The *value* attribute, if present, must be a <u>valid integer</u>. It is used to determine the <u>ordinal</u> value of the list item, when the <u>li</u>'s list owner is an <u>ol</u> element.

Any element whose <u>computed value</u> of <u>'display'</u> is 'list-item' has a *list owner*, which is determined as follows:

- 1. If the element is not being rendered, return null; the element has no list owner.
- 2. Let ancestor be the element's parent.
- 3. If the element has an ol, ul, or menu ancestor, set ancestor to the closest such ancestor element.
- 4. Return the closest inclusive ancestor of *ancestor* that produces a <u>CSS box</u>.

Such an element will always exist, as at the very least the <u>document element</u> will always produce a <u>CSS</u> box.

To determine the *ordinal value* of each element owned by a given <u>list owner</u> owner, perform the following steps:

- 1. Let i be 1.
- 2. If owner is an ol element, let numbering be owner's starting value. Otherwise, let numbering be 1.
- 3. Loop: If i is greater than the number of <u>list items that owner owns</u>, then return; all of

owner's owned list items have been assigned ordinal values.

- 4. Let item be the ith of owner's owned list items, in tree order.
- 5. If *item* is an <u>li</u> element that has a <u>value</u> attribute, then:
 - 1. Let parsed be the result of parsing the value of the attribute as an integer.
 - 2. If parsed is not an error, then set numbering to parsed.
- 6. The ordinal value of item is numbering.
- 7. If owner is an ol element, and owner has a <u>reversed</u> attribute, decrement numbering by 1; otherwise, increment numbering by 1.
- 8. Increment i by 1.
- 9. Go to the step labeled *loop*.

The *value* IDL attribute must reflect the value of the *value* content attribute.

The element's <u>value</u> IDL attribute does not directly correspond to its <u>ordinal value</u>; it simply <u>reflects</u> the content attribute. For example, given this list:

```
  Item 1
  Item 3
  Item 4
```

The ordinal values are 1, 3, and 4, whereas the <u>value</u> IDL attributes return 0, 3, 0 on getting.

The following example, the top ten movies are listed (in reverse order). Note the way the list is given a title by using a <u>figure</u> element and its <u>figcaption</u> element.

```
<figure>
<figcaption>The top 10 movies of all time</figcaption>

<cite>Josie and the Pussycats</cite>, 2001
<cite lang="sh">Црна мачка, бели мачор</cite>, 1998
<cite>A Bug's Life</cite>, 1998
<cite>Toy Story</cite>, 1995
<cite>Monsters, Inc</cite>, 2001
value="5"><cite>Cars</cite>, 2006
value="4"><cite>Toy Story 2</cite>, 1999
value="3"><cite>Finding Nemo</cite>, 2003
value="2"><cite>The Incredibles</cite>, 2004
```

```
<cite>Ratatouille</cite>, 2007

</figure>
```

The markup could also be written as follows, using the <u>reversed</u> attribute on the <u>ol</u> element:

```
<figure>
<figcaption>The top 10 movies of all time</figcaption>

<cite>Josie and the Pussycats</cite>, 2001
<cite lang="sh">Црна мачка, бели мачор</cite>, 1998
<cite>A Bug's Life</cite>, 1998
<cite>Toy Story</cite>, 1995
<cite>Monsters, Inc</cite>, 2001
<cite>Cars</cite>, 2006
<cite>Toy Story 2</cite>, 1999
<cite>Finding Nemo</cite>, 2003
<cite>The Incredibles</cite>, 2004
<cite>Ratatouille</cite>, 2007

</figure>
```

While it is conforming to include heading elements (e.g. $\underline{h1}$) inside \underline{li} elements, it likely does not convey the semantics that the author intended. A heading starts a new section, so a heading in a list implicitly splits the list into spanning multiple sections.

4.4.9 The **dl** element

Element/dl

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLDListElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Categories:

Flow content.

If the element's children include at least one name-value group: Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Either: Zero or more groups each consisting of one or more <u>dt</u> elements followed by one or more <u>dd</u> elements, optionally intermixed with script-supporting elements.

Or: One or more <u>div</u> elements, optionally intermixed with script-supporting elements.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLDListElement : HTMLElement {
  [HTMLConstructor] constructor();

// also has obsolete members
};
```

The <u>dl</u> element <u>represents</u> an association list consisting of zero or more name-value groups (a description list). A name-value group consists of one or more names (<u>dt</u> elements, possibly as children of a <u>div</u> element child) followed by one or more values (<u>dd</u> elements, possibly as children of a <u>div</u> element child), ignoring any nodes other than <u>dt</u> and <u>dd</u> element children, and <u>dt</u> and <u>dd</u> elements that are children of <u>div</u> element children. Within a single <u>dl</u> element, there should not be more than one <u>dt</u> element for each name.

Name-value groups may be terms and definitions, metadata topics and values, questions and answers, or any other groups of name-value data.

The values within a group are alternatives; multiple paragraphs forming part of the same value must all be given within the same <u>dd</u> element.

The order of the list of groups, and of the names and values within each group, may be significant.

In order to annotate groups with $\underline{\text{microdata}}$ attributes, or other $\underline{\text{global attributes}}$ that apply to whole groups, or just for styling purposes, each group in a $\underline{\text{dl}}$ element can be wrapped in a $\underline{\text{div}}$ element. This does not change the semantics of the $\underline{\text{dl}}$ element.

The name-value groups of a \underline{dl} element dl are determined using the following algorithm. A name-value group has a name (a list of \underline{dt} elements, initially empty) and a value (a list of \underline{dd} elements, initially empty).

- 1. Let groups be an empty list of name-value groups.
- 2. Let *current* be a new name-value group.
- 3. Let seenDd be false.
- 4. Let *child* be *dl*'s first child.
- 5. Let grandchild be null.
- 6. While *child* is not null:
 - 1. If *child* is a **div** element, then:
 - 1. Let grandchild be child's first child.
 - 2. While *grandchild* is not null:
 - 1. Process dt or dd for grandchild.
 - 2. Set grandchild to grandchild's next sibling.
 - 2. Otherwise, process dt or dd for child.
 - 3. Set child to child's next sibling.
- 7. If *current* is not empty, then append *current* to *groups*.
- 8. Return groups.

To process dt or dd for a node node means to follow these steps:

1. Let *groups*, *current*, and *seenDd* be the same variables as those of the same name in the algorithm that invoked these steps.

- 2. If node is a dt element, then:
 - 1. If *seenDd* is true, then append *current* to *groups*, set *current* to a new name-value group, and set *seenDd* to false.
 - 2. Append *node* to *current*'s name.
- 3. Otherwise, if *node* is a <u>dd</u> element, then append *node* to *current*'s value and set *seenDd* to true.

When a name-value group has an empty list as name or value, it is often due to accidentally using \underline{dd} elements in the place of \underline{dt} elements and vice versa. Conformance checkers can spot such mistakes and might be able to advise authors how to correctly use the markup.

In the following example, one entry ("Authors") is linked to two values ("John" and "Luke").

```
<dl>
<dt> Authors
<dd> John
<dd> Luke
<dt> Editor
<dd> Frank
</dl>
```

In the following example, one definition is linked to two terms.

```
<dl>
 <dt lang="en-US"> <dfn>color</dfn> </dt>
 <dt lang="en-GB"> <dfn>colour</dfn> </dt>
 <dd>
 <dt> a sensation which (in humans) derives from the ability of the fine structure of the eye to distinguish three differently filtered analyses of a view. </dd>
 </dl>
```

The following example illustrates the use of the <u>dl</u> element to mark up metadata of sorts. At the end of the example, one group has two metadata labels ("Authors" and "Editors") and two values ("Robert Rothman" and "Daniel Jackson"). This example also uses the <u>div</u> element around the groups of <u>dt</u> and <u>dd</u> element, to aid with styling.

```
<dl>
 <br/>
 <div>
 <dt> Last modified time </dt>
 <d></dt>
 <d><dd> 2004-12-23T23:33Z </dd>
 </dd>
 <d></dd>
 <d><dd> </dd>
 <d><dd> </dd>
 <d><dt> </dt>
 <d><dt> < <dd> </dd>
 <d><dd> </dd>
 </dd>
 </d>
 </d>
 </dd>

 <dd><dd></dd></dd></dd></dd></dd>
 </dd>
 <dd></dd>
 </dd>
 </dr>
```

```
</div>
<div>
<dt> Authors </dt>
<dt> Editors </dt>
<dt> Editors </dt>
<dd> Robert Rothman </dd>
<dd> Daniel Jackson </dd>
</div>
</dl>
```

The following example shows the <u>dl</u> element used to give a set of instructions. The order of the instructions here is important (in the other examples, the order of the blocks was not important).

The following snippet shows a <u>dl</u> element being used as a glossary. Note the use of <u>dfn</u> to indicate the word being defined.

```
<dl>
  <dt><dfn>Apartment</dfn>, n.</dt>
  <dd>An execution context grouping one or more threads with one or more COM objects.</dd>
  <dd>
  <dt><dd>
  <dt><dfn>Flat</dfn>, n.</dt>
  <dd>A deflated tire.</dd>
  <dt><dfn>Home</dfn>, n.</dt>
  <dd>The user's login directory.</dd>
  </dl>
```

This example uses <u>microdata</u> attributes in a <u>dl</u> element, together with the <u>div</u> element, to annotate the ice cream desserts at a French restaurant.

Without the <u>div</u> element the markup would need to use the <u>itemref</u> attribute to link the data in the <u>dd</u> elements with the item, as follows.

```
<dl>
<dt itemscope itemtype="http://schema.org/Product" itemref="1-offer 1-descri</pre>
  <span itemprop="name">Café ou Chocolat Liégeois</span>
 <dd id="1-offer" itemprop="offers" itemscope itemtype="http://schema.org/Offers"</pre>
  <span itemprop="price">3.50</span>
  <data itemprop="priceCurrency" value="EUR">€</data>
 <dd id="1-description" itemprop="description">
  2 boules Café ou Chocolat, 1 boule Vanille, sause café ou chocolat, chantil
 <dt itemscope itemtype="http://schema.org/Product" itemref="2-offer 2-descri</pre>
  <span itemprop="name">Américaine</span>
 <dd id="2-offer" itemprop="offers" itemscope itemtype="http://schema.org/Offers"</pre>
  <span itemprop="price">3.50</span>
  <data itemprop="priceCurrency" value="EUR">€</data>
<dd id="2-description" itemprop="description">
  1 boule Crème brûlée, 1 boule Vanille, 1 boule Caramel, chantilly
</dl>
```

The <u>dl</u> element is inappropriate for marking up dialogue. See some <u>examples of how to mark</u> up dialogue.

4.4.10 The **dt** element

Element/dt

Support in all current engines.

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $Fire fox\ Android 4+Safari\ iOSYes Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android Yes$

Categories:

None.

Contexts in which this element can be used:

Before <u>dd</u> or <u>dt</u> elements inside <u>dl</u> elements.

Before dd or dt elements inside div elements that are children of a dl element.

Content model:

Flow content, but with no <u>header</u>, <u>footer</u>, <u>sectioning content</u>, or <u>heading content</u> descendants.

Tag omission in text/html:

A <u>dt</u> element's <u>end tag</u> can be omitted if the <u>dt</u> element is immediately followed by another <u>dt</u> element or a <u>dd</u> element.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>dt</u> element <u>represents</u> the term, or name, part of a term-description group in a description list (<u>dl</u> element).

The <u>dt</u> element itself, when used in a <u>dl</u> element, does not indicate that its contents are a term being defined, but this can be indicated using the <u>dfn</u> element.

This example shows a list of frequently asked questions (a FAQ) marked up using the <u>dt</u> element for questions and the <u>dd</u> element for answers.

```
<article>
<h1>FAQ</h1>
<dl>
<dt>
What do we want?</dt>
<dd>Our data.</dd>
<dt>When do we want it?</dt>
<dd>Now.</dd>
```

```
<dt>Where is it?</dt>
  <dd>We are not sure.</dd>
  </dl>
  </article>
```

4.4.11 The **dd** element

Element/dd

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ i OSYes Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android Yes$

Categories:

None.

Contexts in which this element can be used:

After dt or dd elements inside dl elements.

After dt or dd elements inside div elements that are children of a dl element.

Content model:

Flow content.

Tag omission in text/html:

A <u>dd</u> element's <u>end tag</u> can be omitted if the <u>dd</u> element is immediately followed by another <u>dd</u> element or a <u>dt</u> element, or if there is no more content in the parent element.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>dd</u> element <u>represents</u> the description, definition, or value, part of a term-description group in a description list (<u>dl</u> element).

A <u>dl</u> can be used to define a vocabulary list, like in a dictionary. In the following example, each entry, given by a <u>dt</u> with a <u>dfn</u>, has several <u>dd</u>s, showing the various parts of the definition.

4.4.12 The **figure** element

Element/figure

Support in all current engines.

Firefox4+Safari5.1+Chrome8+

Opera11+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Firefox\ Android 4 + Safari\ iOS5 + Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android 11 +$

Categories:

Flow content.

Sectioning root.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Either: one **figcaption** element followed by flow content.

Or: flow content followed by one **figcaption** element.

Or: flow content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>figure</u> element <u>represents</u> some <u>flow content</u>, optionally with a caption, that is self-contained (like a complete sentence) and is typically <u>referenced</u> as a single unit from the main flow of the document.

"Self-contained" in this context does not necessarily mean independent. For example, each sentence in a paragraph is self-contained; an image that is part of a sentence would be inappropriate for <u>figure</u>, but an entire sentence made of images would be fitting.

The element can thus be used to annotate illustrations, diagrams, photos, code listings, etc.

When a <u>figure</u> is referred to from the main content of the document by identifying it by its caption (e.g., by figure number), it enables such content to be easily moved away from that primary content, e.g., to the side of the page, to dedicated pages, or to an appendix, without affecting the flow of the document.

If a <u>figure</u> element is <u>referenced</u> by its relative position, e.g., "in the photograph above" or "as the next figure shows", then moving the figure would disrupt the page's meaning. Authors are encouraged to consider using labels to refer to figures, rather than using such relative references, so that the page can easily be restyled without affecting the page's meaning.

The first <u>figcaption</u> element child of the element, if any, represents the caption of the <u>figure</u> element's contents. If there is no child <u>figcaption</u> element, then there is no caption.

A <u>figure</u> element's contents are part of the surrounding flow. If the purpose of the page is to display the figure, for example a photograph on an image sharing site, the <u>figure</u> and <u>figcaption</u> elements can be used to explicitly provide a caption for that figure. For content that is only tangentially related, or that serves a separate purpose than the surrounding flow, the <u>aside</u> element should be used (and can itself wrap a <u>figure</u>). For example, a pull quote that repeats content from an <u>article</u> would be more appropriate in an <u>aside</u> than in a <u>figure</u>, because it isn't part of the content, it's a repetition of the content for the purposes of enticing readers or highlighting key topics.

This example shows the **figure** element to mark up a code listing.

In listing 4 we see the primary core interface API declaration.

```
<figcaption>Listing 4. The primary core interface API declaration.</figcaption</pre>
 <code>interface PrimaryCore {
 boolean verifyDataLine();
 undefined sendData(sequence<byte> data);
 undefined initSelfDestruct();
}</code>
</figure>
The API is designed to use UTF-8.
Here we see a <u>figure</u> element to mark up a photo that is the main content of the page (as in a
gallery).
<!DOCTYPE HTML>
<html lang="en">
<title>Bubbles at work - My Gallery™</title>
<figure>
 <img src="bubbles-work.jpeq"</pre>
 alt="Bubbles, sitting in his office chair, works on his
 latest project intently.">
 <figcaption>Bubbles at work</figcaption>
</figure>
<nav><a href="19414.html">Prev</a> - <a href="19416.html">Next</a></nav>
In this example, we see an image that is not a figure, as well as an image and a video that are.
The first image is literally part of the example's second sentence, so it's not a self-contained
unit, and thus figure would be inappropriate.
<h2>Malinko's comics</h2>
This case centered on some sort of "intellectual property"
infringement related to a comic (see Exhibit A). The suit started
after a trailer ending with these words:
<blook<br/>duote>
 <img src="promblem-packed-action.png" alt="ROUGH COPY! Promblem-Packed Actio">
</blockquote>
...was aired. A lawyer, armed with a Bigger Notebook, launched a
preemptive strike using snowballs. A complete copy of the trailer is
included with Exhibit B.
<figure>
<img src="ex-a.png" alt="Two squiggles on a dirty piece of paper.">
 <figcaption>Exhibit A. The alleged <cite>rough copy</cite> comic.</figcaptio</pre>
</figure>
```

<figure id="l4">

```
<figure>
 <video src="ex-b.mov"></video>
 <figcaption>Exhibit B. The <cite>Rough Copy</cite> trailer.</figcaption>
</figure>
The case was resolved out of court.
Here, a part of a poem is marked up using figure.
<figure>
 'Twas brillig, and the slithy toves<br>
Did gyre and gimble in the wabe; <br>
All mimsy were the borogoves, <br>
And the mome raths outgrabe.
 <figcaption><cite>Jabberwocky</cite> (first verse). Lewis Carroll, 1832-98
</figure>
In this example, which could be part of a much larger work discussing a castle, nested <u>figure</u>
elements are used to provide both a group caption and individual captions for each figure in the
group:
```

```
<figure>
  <figcaption>The castle through the ages: 1423, 1858, and 1999 respectively.
  <figure>
 <figcaption>Etching. Anonymous, ca. 1423.</figcaption>
 <img src="castle1423.jpeg" alt="The castle has one tower, and a tall wall a
 </figure>
 <figcaption>Oil-based paint on canvas. Maria Towle, 1858.</figcaption>
 <img src="castle1858.jpeg" alt="The castle now has two towers and two walls
 </figure>
 <figure>
 <figcaption>Film photograph. Peter Jankle, 1999.</figcaption>
 <img src="castle1999.jpeg" alt="The castle lies in ruins, the original towe
 </figure>
</figure>
</figure>
</figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure></figure>
```

The previous example could also be more succinctly written as follows (using <u>title</u> attributes in place of the nested <u>figure/figcaption</u> pairs):

```
<figure>
  <img src="castle1423.jpeg" title="Etching. Anonymous, ca. 1423."
 alt="The castle has one tower, and a tall wall around it.">
 <img src="castle1858.jpeg" title="Oil-based paint on canvas. Maria Towle, 1890 alt="The castle now has two towers and two walls.">
 <img src="castle1999.jpeg" title="Film photograph. Peter Jankle, 1999."
 alt="The castle lies in ruins, the original tower all that remains in original tower."</pre>
```

<figcaption>The castle through the ages: 1423, 1858, and 1999 respectively. </figure>

The figure is sometimes referenced only implicitly from the content:

<article>

<h1>Fiscal negotiations stumble in Congress as deadline nears</h1>

<figure>

<img src="obama-reid.jpeg" alt="Obama and Reid sit together smiling in the</pre>

Negotiations in Congress to end the fiscal impasse sputtered on Tuesday, grasping for a way to reopen the government and raise the country's borrowing Thursday deadline drawing near.

<figcaption>Barack Obama and Harry Reid. White House press photograph.</fig

</article>

4.4.13 The **figcaption** element

Element/figcaption

Support in all current engines.

Firefox4+Safari5.1+Chrome8+

Opera11+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS5+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android11+

Categories:

None.

Contexts in which this element can be used:

As the first or last child of a **figure** element.

Content model:

Flow content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>figcaption</u> element <u>represents</u> a caption or legend for the rest of the contents of the <u>figcaption</u> element's parent <u>figure</u> element, if any.

The element can contain additional information about the source:

```
<figcaption>
  A duck.
  <small>Photograph courtesy of  News.</small>
</figcaption>
<figcaption>
  Average rent for 3-room apartments, excluding non-profit apartments
  Zürich's Statistics Office — <time datetime=2017-11-14>14 November 2017
</figcaption>
```

4.4.14 The **main** element

Element/main

Support in all current engines.

Firefox21+Safari7+Chrome26+

Opera16+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android21+Safari iOS7+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected, but only if it is a hierarchically correct main element.

Content model:

Flow content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>main</u> element <u>represents</u> the dominant contents of the document.

A document must not have more than one <u>main</u> element that does not have the <u>hidden</u> attribute specified.

A hierarchically correct main element is one whose ancestor elements are limited to html, html, html, html, html, html, https://docs.ncbody.div, https://docs.ncbody.div</a

In this example, the author has used a presentation where each component of the page is rendered in a box. To wrap the main content of the page (as opposed to the header, the footer, the navigation bar, and a sidebar), the main element is used.

```
<!DOCTYPE html>
<html lang="en">
<title>RPG System 17</title>
<style>
 header, nav, aside, main, footer {
 margin: 0.5em; border: thin solid; padding: 0.5em;
 background: #EFF; color: black; box-shadow: 0 0 0.25em #033;
 h1, h2, p { margin: 0; }
 nav, main { float: left; }
 aside { float: right; }
 footer { clear: both; }
</style>
<header>
 <h1>System Eighteen</h1>
</header>
<nav>
 <a href="../16/">← System 17</a>
 <a href="../18/">RPXIX →</a>
</nav>
<aside>
 This system has no HP mechanic, so there's no healing.
</aside>
<main>
```

```
<h2>Character creation</h2>
Attributes (magic, strength, agility) are purchased at the cost of one po
<h2>Rolls</h2>
Each encounter, roll the dice for all your skills. If you roll more than
</main>
<footer>
Copyright © 2013
</footer>
</html>
```

In the following example, multiple <u>main</u> elements are used and script is used to make navigation work without a server roundtrip and to set the <u>hidden</u> attribute on those that are not current:

```
<!doctype html>
<html lang=en-CA>
<meta charset=utf-8>
<title> ... </title>
<link rel=stylesheet href=spa.css>
<script src=spa.js async></script>
<nav>
<a href=/>Home</a>
<a href=/about>About</a>
 <a href=/contact>Contact</a>
</nav>
<main>
<h1>Home</h1>
</main>
<main hidden>
 <h1>About</h1>
</main>
<main hidden>
<h1>Contact</h1>
</main>
<footer>Made with ♥ by <a href=https://example.com/>Example </a>.</footer>
```

4.4.15 The **div** element

Element/div

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $Fire fox\ Android 4+Safari\ iOSYes Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android Yes$

HTMLDivElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Flow content.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

As a child of a dl element.

Content model:

If the element is a child of a <u>dl</u> element: one or more <u>dt</u> elements followed by one or more <u>dd</u> elements, optionally intermixed with script-supporting elements.

If the element is not a child of a dl element: flow content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
```

interface HTMLDivElement : HTMLElement {

```
[HTMLConstructor] constructor();
// also has obsolete members
};
```

The <u>div</u> element has no special meaning at all. It <u>represents</u> its children. It can be used with the <u>class</u>, <u>lang</u>, and <u>title</u> attributes to mark up semantics common to a group of consecutive elements. It can also be used in a <u>dl</u> element, wrapping groups of <u>dt</u> and <u>dd</u> elements.

Authors are strongly encouraged to view the $\underline{\texttt{div}}$ element as an element of last resort, for when no other element is suitable. Use of more appropriate elements instead of the $\underline{\texttt{div}}$ element leads to better accessibility for readers and easier maintainability for authors.

For example, a blog post would be marked up using <u>article</u>, a chapter using <u>section</u>, a page's navigation aids using <u>nav</u>, and a group of form controls using <u>fieldset</u>.

On the other hand, <u>div</u> elements can be useful for stylistic purposes or to wrap multiple paragraphs within a section that are all to be annotated in a similar way. In the following example, we see <u>div</u> elements used as a way to set the language of two paragraphs at once, instead of setting the language on the two paragraph elements separately:

```
<article lang="en-US">
 <h1>My use of language and my cats</h1>
 My cat's behavior hasn't changed much since her absence, except
 that she plays her new physique to the neighbors regularly, in an
 attempt to get pets.
 <div lang="en-GB">
  My other cat, coloured black and white, is a sweetie. He followed
 us to the pool today, walking down the pavement with us. Yesterday
 he apparently visited our neighbours. I wonder if he recognises that
 their flat is a mirror image of ours.
 Hm, I just noticed that in the last paragraph I used British
 English. But I'm supposed to write in American English. So I
  shouldn't say "pavement" or "flat" or "colour"...
 </div>
 I should say "sidewalk" and "apartment" and "color"!
</article>
```

4.5 Text-level semantics

4.5.1 The **a** element

Element/a

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLAnchorElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Categories:

Flow content.

Phrasing content.

If the element has an **href** attribute: Interactive content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

<u>Transparent</u>, but there must be no <u>interactive content</u> descendant, <u>a</u> element descendant, or descendant with the <u>tabindex</u> attribute specified.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

<u>href</u> — Address of the hyperlink

target — Browsing context for hyperlink navigation

<u>download</u> — Whether to download the resource instead of navigating to it, and its filename if so

ping — URLs to ping

```
\underline{\text{rel}} — Relationship between the location in the document containing the \underline{\text{hyperlink}} and the destination resource
```

```
hreflang — Language of the linked resource
```

<u>type</u> — Hint for the type of the referenced resource

<u>referrerpolicy</u> — Referrer policy for fetches initiated by the element

Accessibility considerations:

If the element has an <u>href</u> attribute: for authors; for implementers.

Otherwise: for authors; for implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLAnchorElement : HTMLElement {
 [HTMLConstructor] constructor();

 [CEReactions] attribute DOMString target;
 [CEReactions] attribute DOMString download;
 [CEReactions] attribute USVString ping;
 [CEReactions] attribute DOMString rel;
 [SameObject, PutForwards=value] readonly attribute DOMTokenList relList;
 [CEReactions] attribute DOMString hreflang;
 [CEReactions] attribute DOMString type;

 [CEReactions] attribute DOMString text;

 [CEReactions] attribute DOMString referrerPolicy;

 // also has obsolete members
};

HTMLAnchorElement includes HTMLHyperlinkElementUtils;
```

If the <u>a</u> element has an <u>href</u> attribute, then it <u>represents</u> a <u>hyperlink</u> (a hypertext anchor) labeled by its contents.

If the <u>a</u> element has no <u>href</u> attribute, then the element <u>represents</u> a placeholder for where a link might otherwise have been placed, if it had been relevant, consisting of just the element's contents.

The <u>target</u>, <u>download</u>, <u>ping</u>, <u>rel</u>, <u>hreflang</u>, <u>type</u>, and <u>referrerpolicy</u> attributes must be omitted if the <u>href</u> attribute is not present.

If the <u>itemprop</u> attribute is specified on an <u>a</u> element, then the <u>href</u> attribute must also be specified.

If a site uses a consistent navigation toolbar on every page, then the link that would normally link to the page itself could be marked up using an <u>a</u> element:

```
<nav>

 <a href="/">Home</a> 
 <a href="/news">News</a> 
 <a>Examples</a> 
 <a href="/legal">Legal</a> 

<p
```

The <u>href</u>, <u>target</u>, <u>download</u>, <u>ping</u>, and <u>referrerpolicy</u> attributes affect what happens when users <u>follow hyperlinks</u> or <u>download hyperlinks</u> created using the <u>a</u> element. The <u>rel</u>, <u>hreflang</u>, and <u>type</u> attributes may be used to indicate to the user the likely nature of the target resource before the user follows the link.

The activation behavior of an <u>a</u> element element given an event event is:

- 1. If *element* has no <u>href</u> attribute, then return.
- 2. Let hyperlinkSuffix be null.
- 3. If event's target is an <u>img</u> with an <u>ismap</u> attribute specified, then:
 - 1. Let x and y be 0.
 - 2. If event's isTrusted attribute is initialized to true, then set x to the distance in CSS pixels from the left edge of the image to the location of the click, and set y to the distance in CSS pixels from the top edge of the image to the location of the click.
 - 3. If x is negative, set x to 0.
 - 4. If y is negative, set y to 0.
 - 5. Set *hyperlinkSuffix* to the concatenation of U+003F (?), the value of x expressed as a base-ten integer using ASCII digits, U+002C (,), and the value of y expressed as a base-ten integer using ASCII digits.
- 4. If *element* has a <u>download</u> attribute, or if the user has expressed a preference to download the hyperlink, then <u>download the hyperlink</u> created by *element* given *hyperlinkSuffix*.
- 5. Otherwise, follow the hyperlink created by element given hyperlinkSuffix.

a.text

Same as textContent.

HTMLAnchorElement/download

Support in all current engines.

Firefox20+Safari10.1+Chrome15+

Opera15+Edge79+

Edge (Legacy)13+Internet ExplorerNo

Firefox Android20+Safari iOS10.3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android14+

HTMLAnchorElement/rel

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The IDL attributes *download*, *ping*, *target*, *rel*, *hreflang*, and *type*, must <u>reflect</u> the respective content attributes of the same name.

HTMLAnchorElement/relList

Support in all current engines.

Firefox30 + Safari9 + Chrome65 +

Opera52+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android 30+Safari iOS9+Chrome Android 65+WebView Android 65+Samsung Internet 9.0+Opera Android 47+

The IDL attribute *rellist* must reflect the <u>rel</u> content attribute.

HTMLAnchorElement/referrerPolicy

Support in all current engines.

Firefox50+Safari14+Chrome53+

Opera40+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android50+Safari iOS14+Chrome Android53+WebView Android53+Samsung Internet7.2+Opera Android41+

The IDL attribute *referrerPolicy* must <u>reflect</u> the <u>referrerpolicy</u> content attribute, limited to only known values.

The text attribute's getter must return this element's descendant text content.

The <u>text</u> attribute's setter must string replace all with the given value within this element.

The <u>a</u> element can be wrapped around entire paragraphs, lists, tables, and so forth, even entire sections, so long as there is no interactive content within (e.g., buttons or other links). This example shows how this can be used to make an entire advertising block into a link:

```
<aside class="advertising">
<h1>Advertising</h1>
<a href="https://ad.example.com/?adid=1929&amp;pubid=1422">
 <section>
  <h1>Mellblomatic 9000!</h1>
  Turn all your widgets into mellbloms!
  Only $9.99 plus shipping and handling.
 </section>
<a href="https://ad.example.com/?adid=375&amp;pubid=1422">
 <section>
  <h1>The Mellblom Browser</h1>
  Web browsing at the speed of light.
  No other browser goes faster!
 </section>
</a>
</aside>
```

The following example shows how a bit of script can be used to effectively make an entire row in a job listing table a hyperlink:

```
Position
Team
Location
```

```
<a href="/jobs/manager">Manager</a>
 Remotees
 Remote
<a href="/jobs/director">Director</a>
 Remotees
 Remote
<a href="/jobs/astronaut">Astronaut</a>
 Architecture
 Remote
<script>
document.querySelector("table").onclick = ({ target }) => {
 if (target.parentElement.localName === "tr") {
 const link = target.parentElement.querySelector("a");
 if (link) {
 link.click();
 }
</script>
4.5.2 The em element
```

✓MDN

Element/em

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The **em** element represents stress emphasis of its contents.

The level of stress that a particular piece of content has is given by its number of ancestor elements.

The placement of stress emphasis changes the meaning of the sentence. The element thus forms an integral part of the content. The precise way in which stress is used in this way depends on the language.

These examples show how changing the stress emphasis changes the meaning. First, a general statement of fact, with no stress:

Cats are cute animals.

By emphasizing the first word, the statement implies that the kind of animal under discussion is in question (maybe someone is asserting that dogs are cute):

Cats are cute animals.

Moving the stress to the verb, one highlights that the truth of the entire sentence is in question (maybe someone is saying cats are not cute):

Cats are cute animals.

By moving it to the adjective, the exact nature of the cats is reasserted (maybe someone suggested cats were *mean* animals):

Cats are cute animals.

Similarly, if someone asserted that cats were vegetables, someone correcting this might emphasize the last word:

Cats are cute animals.

By emphasizing the entire sentence, it becomes clear that the speaker is fighting hard to get the point across. This kind of stress emphasis also typically affects the punctuation, hence the exclamation mark here.

Anger mixed with emphasizing the cuteness could lead to markup such as:

Cats are cute animals!

The <u>em</u> element isn't a generic "italics" element. Sometimes, text is intended to stand out from the rest of the paragraph, as if it was in a different mood or voice. For this, the $\underline{\mathbf{i}}$ element is more appropriate.

The <u>em</u> element also isn't intended to convey importance; for that purpose, the <u>strong</u> element is more appropriate.

4.5.3 The **strong** element

Element/strong

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The **strong** element represents strong importance, seriousness, or urgency for its contents.

Importance: the <u>strong</u> element can be used in a heading, caption, or paragraph to distinguish the part that really matters from other parts that might be more detailed, more jovial, or merely boilerplate. (This is distinct from marking up subheadings, for which the <u>hgroup</u> element is appropriate.)

For example, the first word of the previous paragraph is marked up with **strong** to distinguish it from the more detailed text in the rest of the paragraph.

Seriousness: the <u>strong</u> element can be used to mark up a warning or caution notice.

Urgency: the <u>strong</u> element can be used to denote contents that the user needs to see sooner than other parts of the document.

The relative level of importance of a piece of content is given by its number of ancestor **strong** elements; each **strong** element increases the importance of its contents.

Changing the importance of a piece of text with the **strong** element does not change the meaning of the sentence.

Here, the word "chapter" and the actual chapter number are mere boilerplate, and the actual name of the chapter is marked up with **strong**:

<h1>Chapter 1: The Praxis</h1>

In the following example, the name of the diagram in the caption is marked up with **strong**, to distinguish it from boilerplate text (before) and the description (after):

<figcaption>Figure 1. Ant colony dynamics. The ants in this
affected by the heat source (upper left) and the food source (lower right)./

In this example, the heading is really "Flowers, Bees, and Honey", but the author has added a light-hearted addition to the heading. The <u>strong</u> element is thus used to mark up the first part to distinguish it from the latter part.

<h1>Flowers, Bees, and Honey and other things I don't unders

Here is an example of a warning notice in a game, with the various parts marked up according to how important they are:

```
<strong>Warning.</strong> This dungeon is dangerous.
<strong>Avoid the ducks.</strong> Take any gold you find.
<strong><strong>Do not take any of the diamonds</strong>,
they are explosive and <strong>will destroy anything within
ten meters.</strong></strong> You have been warned.
```

In this example, the **strong** element is used to denote the part of the text that the user is intended to read first.

```
Welcome to Remy, the reminder system.
Your tasks for today:

 <strong>Turn off the oven.</strong>
 Put out the trash.
 >Do the laundry.
```

4.5.4 The **small** element

Element/small

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The **small** element represents side comments such as small print.

Small print typically features disclaimers, caveats, legal restrictions, or copyrights. Small print is also sometimes used for attribution, or for satisfying licensing requirements.

The <u>small</u> element does not "de-emphasize" or lower the importance of text emphasized by the <u>em</u> element or marked as important with the <u>strong</u> element. To mark text as not emphasized or important, simply do not mark it up with the <u>em</u> or <u>strong</u> elements respectively.

The <u>small</u> element should not be used for extended spans of text, such as multiple paragraphs, lists, or sections of text. It is only intended for short runs of text. The text of a page listing terms of use, for instance, would not be a suitable candidate for the <u>small</u> element: in such a case, the text is not a side comment, it is the main content of the page.

The **small** element must not be used for subheadings; for that purpose, use the **hgroup** element.

In this example, the **small** element is used to indicate that value-added tax is not included in a price of a hotel room:

```
<dl>
  <dt>Single room
  <dd>199 € <small>breakfast included, VAT not included</small>
  <dt>Double room
  <dd>239 € <small>breakfast included, VAT not included</small>
  </dl>
```

In this second example, the **small** element is used for a side comment in an article.

Example Corp today announced record profits for the
second quarter <small>(Full Disclosure: Foo News is a subsidiary of
Example Corp)</small>, leading to speculation about a third quarter
merger with Demo Group.

This is distinct from a sidebar, which might be multiple paragraphs long and is removed from the main flow of text. In the following example, we see a sidebar from the same article. This sidebar also has small print, indicating the source of the information in the sidebar.

```
<aside>
  <h1>Example Corp</h1>
  This company mostly creates small software and Web
  sites.
  The Example Corp company mission is "To provide entertainment
  and news on a sample basis".
  <small>Information obtained from <a
 href="https://example.com/about.html">example.com</a> home
  page.</small>
</aside>
```

In this last example, the **small** element is marked as being *important* small print.

<small>Continued use of this service will result in a kiss.</small>

4.5.5 The **s** element

Element/s

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>s</u> element <u>represents</u> contents that are no longer accurate or no longer relevant.

The <u>s</u> element is not appropriate when indicating document edits; to mark a span of text as having been removed from a document, use the <u>del</u> element.

In this example a recommended retail price has been marked as no longer relevant as the product in question has a new sale price.

```
Suy our Iced Tea and Lemonade!
<s>Recommended retail price: $3.99 per bottle</s>
<strong>Now selling for just $2.99 a bottle!</strong>
```

4.5.6 The *cite* element

Element/cite

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>cite</u> element <u>represents</u> the title of a work (e.g. a book, a paper, an essay, a poem, a score, a song, a script, a film, a TV show, a game, a sculpture, a painting, a theatre production, a play, an opera, a musical, an exhibition, a legal case report, a computer program, etc.). This can be a work that is being quoted or <u>referenced</u> in detail (i.e., a citation), or it can just be a work that is mentioned in passing.

A person's name is not the title of a work — even if people call that person a piece of work — and the element must therefore not be used to mark up people's names. (In some cases, the \underline{b} element might be appropriate for names; e.g. in a gossip article where the names of famous people are keywords rendered with a different style to draw attention to them. In other cases, if an element is *really* needed, the <u>span</u> element can be used.)

This next example shows a typical use of the <u>cite</u> element:

My favorite book is <cite>The Reality Dysfunction</cite> by Peter F. Hamilton. My favorite comic is <cite>Pearls Before Swine</cite> by Stephan Pastis. My favorite track is <cite>Jive Samba</cite> by the Cannonball Adderley Sextet.

This is correct usage:

According to the Wikipedia article <cite>HTML</cite>, as it stood in mid-February 2008, leaving attribute values unquoted is unsafe. This is obviously an over-simplification.

The following, however, is incorrect usage, as the <u>cite</u> element here is containing far more than the title of the work:

<!-- do not copy this example, it is an example of bad usage! --> According to <cite>the Wikipedia article on HTML</cite>, as it stood in mid-February 2008, leaving attribute values unquoted is

unsafe. This is obviously an over-simplification.

The <u>cite</u> element is obviously a key part of any citation in a bibliography, but it is only used to mark the title:

<cite>Universal Declaration of Human Rights</cite>, United Nations, December 1948. Adopted by General Assembly resolution 217 A (III).

A *citation* is not a *quote* (for which the \mathbf{q} element is appropriate).

This is incorrect usage, because <u>cite</u> is not for quotes:

```
<cite>This is wrong!</cite>, said Ian.
```

This is also incorrect usage, because a person is not a work:

```
<q>This is still wrong!</q>, said <cite>Ian</cite>.
```

The correct usage does not use a **cite** element:

```
<q>This is correct</q>, said Ian.
```

As mentioned above, the \underline{b} element might be relevant for marking names as being keywords in certain kinds of documents:

```
And then <b>Ian</b> said <q>this might be right, in a
gossip column, maybe!
```

4.5.7 The \boldsymbol{q} element

Element/q

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

<u>cite</u> — Link to the source of the quotation or more information about the edit

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLQuoteElement.

The **q** element represents some phrasing content quoted from another source.

Quotation punctuation (such as quotation marks) that is quoting the contents of the element must not appear immediately before, after, or inside \mathbf{q} elements; they will be inserted into the rendering by the user agent.

Content inside a $\underline{\mathbf{q}}$ element must be quoted from another source, whose address, if it has one, may be cited in the cite attribute. The source may be fictional, as when quoting characters in a novel or screenplay.

If the <u>cite</u> attribute is present, it must be a <u>valid URL potentially surrounded by spaces</u>. To obtain the corresponding citation link, the value of the attribute must be <u>parsed</u> relative to the element's <u>node document</u>. User agents may allow users to follow such citation links, but they are primarily intended for private use (e.g., by server-side scripts collecting statistics about a site's use of quotations), not for readers.

The $\underline{\mathbf{q}}$ element must not be used in place of quotation marks that do not represent quotes; for example, it is inappropriate to use the $\underline{\mathbf{q}}$ element for marking up sarcastic statements.

The use of $\underline{\mathbf{q}}$ elements to mark up quotations is entirely optional; using explicit quotation punctuation without $\underline{\mathbf{q}}$ elements is just as correct.

Here is a simple example of the use of the $\underline{\mathbf{q}}$ element:

The man said <q>Things that are impossible just take longer</q>. I disagreed with him.

Here is an example with both an explicit citation link in the \mathbf{q} element, and an explicit citation outside:

The W3C page <cite>About W3C</cite> says the W3C's
mission is <q cite="https://www.w3.org/Consortium/">To lead the
World Wide Web to its full potential by developing protocols and
guidelines that ensure long-term growth for the Web</q>. I
disagree with this mission.

In the following example, the quotation itself contains a quotation:

In <cite>Example One</cite>, he writes <q>The man
said <q>Things that are impossible just take longer</q>. I
disagreed with him</q>. Well, I disagree even more!

In the following example, quotation marks are used instead of the \mathbf{q} element:

His best argument was "I disagree", which I thought was laughable.

In the following example, there is no quote — the quotation marks are used to name a word. Use of the $\underline{\mathbf{q}}$ element in this case would be inappropriate.

The word "ineffable" could have been used to describe the disaster resulting from the campaign's mismanagement.

4.5.8 The **dfn** element

Element/dfn

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content, but there must be no <u>dfn</u> element descendants.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Also, the <u>title</u> attribute <u>has special semantics</u> on this element: Full term or expansion of abbreviation.

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>dfn</u> element <u>represents</u> the defining instance of a term. The <u>paragraph</u>, <u>description list</u> <u>group</u>, or <u>section</u> that is the nearest ancestor of the <u>dfn</u> element must also contain the definition(s) for the <u>term</u> given by the <u>dfn</u> element.

Defining term: if the <u>dfn</u> element has a *title* attribute, then the exact value of that attribute is the term being defined. Otherwise, if it contains exactly one element child node and no child <u>Text</u> nodes, and that child element is an <u>abbr</u> element with a <u>title</u> attribute, then the exact value of *that* attribute is the term being defined. Otherwise, it is the <u>descendant text content</u> of the <u>dfn</u> element that gives the term being defined.

If the <u>title</u> attribute of the <u>dfn</u> element is present, then it must contain only the term being defined.

The **title** attribute of ancestor elements does not affect **dfn** elements.

An <u>a</u> element that links to a <u>dfn</u> element represents an instance of the term defined by the <u>dfn</u> element.

In the following fragment, the term "Garage Door Opener" is first defined in the first paragraph, then used in the second. In both cases, its abbreviation is what is actually displayed.

```
The <dfn><abbr title="Garage Door Opener">GDO</abbr></dfn>
is a device that allows off-world teams to open the iris.
<!-- ... later in the document: -->
Teal'c activated his <abbr title="Garage Door Opener">GDO</abbr>
```

and so Hammond ordered the iris to be opened.

With the addition of an <u>a</u> element, the reference can be made explicit:

The <dfn id=gdo><abbr title="Garage Door Opener">GDO</abbr></dfn>
is a device that allows off-world teams to open the iris.
<!-- ... later in the document: -->
Teal'c activated his <abbr title="Garage Door Opener">GDO</ab
and so Hammond ordered the iris to be opened.</p>

4.5.9 The **abbr** element

Element/abbr

Support in all current engines.

Firefox1+SafariYesChrome2+

 $\overline{\text{OperaYesEdge79}} +$

Edge (Legacy)12+Internet Explorer7+

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Also, the <u>title</u> attribute <u>has special semantics</u> on this element: Full term or expansion of abbreviation.

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>abbr</u> element <u>represents</u> an abbreviation or acronym, optionally with its expansion. The *title* attribute may be used to provide an expansion of the abbreviation. The attribute, if specified, must contain an expansion of the abbreviation, and nothing else.

The paragraph below contains an abbreviation marked up with the <u>abbr</u> element. This paragraph defines the term "Web Hypertext Application Technology Working Group".

The <dfn id=whatwg><abbr

title="Web Hypertext Application Technology Working Group">WHATWG</abbr></dfn:
is a loose unofficial collaboration of web browser manufacturers and
interested parties who wish to develop new technologies designed to
allow authors to write and deploy Applications over the World Wide
Web.</p>

An alternative way to write this would be:

The <dfn id=whatwg>Web Hypertext Application Technology Working Group</dfn> (<abbr

title="Web Hypertext Application Technology Working Group">WHATWG</abbr>) is a loose unofficial collaboration of web browser manufacturers and interested parties who wish to develop new technologies designed to allow authors to write and deploy Applications over the World Wide Web.

This paragraph has two abbreviations. Notice how only one is defined; the other, with no expansion associated with it, does not use the <u>abbr</u> element.

The

<abbr title="Web Hypertext Application Technology Working Group">WHATWG</abbr: started working on HTML5 in 2004.

This paragraph links an abbreviation to its definition.

The <abbr

title="Web Hypertext Application Technology Working Group">WHATWG</abbr> community does not have much representation from Asia.

This paragraph marks up an abbreviation without giving an expansion, possibly as a hook to apply styles for abbreviations (e.g. smallcaps).

Philip` and Dashiva both denied that they were going to get the issue counts from past revisions of the specification to backfill the <abbr>WHATWG</abbr> issue graph. If an abbreviation is pluralized, the expansion's grammatical number (plural vs singular) must match the grammatical number of the contents of the element.

Here the plural is outside the element, so the expansion is in the singular:

```
Two <abbr title="Working Group">WG</abbr>s worked on this specification: the <abbr>WHATWG</abbr> and the <abbr>HTMLWG</abbr>.
```

Here the plural is inside the element, so the expansion is in the plural:

```
Two <abbr title="Working Groups">WGs</abbr> worked on this specification: the <abbr>WHATWG</abbr> and the <abbr>HTMLWG</abbr>.
```

Abbreviations do not have to be marked up using this element. It is expected to be useful in the following cases:

- Abbreviations for which the author wants to give expansions, where using the <u>abbr</u> element with a <u>title</u> attribute is an alternative to including the expansion inline (e.g. in parentheses).
- Abbreviations that are likely to be unfamiliar to the document's readers, for which authors are encouraged to either mark up the abbreviation using an abbr element with a title attribute or include the expansion inline in the text the first time the abbreviation is used.
- Abbreviations whose presence needs to be semantically annotated, e.g. so that they can be identified from a style sheet and given specific styles, for which the abbr element can be used without a title attribute.

Providing an expansion in a <u>title</u> attribute once will not necessarily cause other <u>abbr</u> elements in the same document with the same contents but without a <u>title</u> attribute to behave as if they had the same expansion. Every <u>abbr</u> element is independent.

4.5.10 The *ruby* element

Element/ruby

Support in all current engines.

Firefox38+Safari5+Chrome5+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

 $Fire fox\ Android 38 + Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android 14 +$

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

See prose.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>ruby</u> element allows one or more spans of phrasing content to be marked with ruby annotations. Ruby annotations are short runs of text presented alongside base text, primarily used in East Asian typography as a guide for pronunciation or to include other annotations. In Japanese, this form of typography is also known as *furigana*.

The content model of <u>ruby</u> elements consists of one or more of the following sequences:

- 1. One or the other of the following:
 - Phrasing content, but with no <u>ruby</u> elements and with no <u>ruby</u> element descendants
 - A single <u>ruby</u> element that itself has no <u>ruby</u> element descendants
- 2. One or the other of the following:
 - One or more rt elements
 - An <u>rp</u> element followed by one or more <u>rt</u> elements, each of which is itself followed by an <u>rp</u> element

The <u>ruby</u> and <u>rt</u> elements can be used for a variety of kinds of annotations, including in particular (though by no means limited to) those described below. For more details on Japanese Ruby in particular, and how to render Ruby for Japanese, see *Requirements for Japanese Text Layout*. [JLREQ]

At the time of writing, CSS does not yet provide a way to fully control the rendering of the HTML <u>ruby</u> element. It is hoped that CSS will be extended to support the styles described below in due course.

Mono-ruby for individual base characters in Japanese

One or more hiragana or katakana characters (the ruby annotation) are placed with each ideographic character (the base text). This is used to provide readings of kanji characters.

<ruby>B<rt>annotation</ruby>

In this example, notice how each annotation corresponds to a single base character.

This example can also be written as follows, using one <u>ruby</u> element with two segments of base text and two annotations (one for each) rather than two back-to-back <u>ruby</u> elements each with one base text segment and annotation (as in the markup above):

Mono-ruby for compound words (jukugo)

This is similar to the previous case: each ideographic character in the compound word (the base text) has its reading given in hiragana or katakana characters (the ruby annotation). The difference is that the base text segments form a compound word rather than being separate from each other.

<ruby>B<rt>annotation</rt>B<rt>annotation</ruby>

In this example, notice again how each annotation corresponds to a single base character. In this example, each compound word (jukugo) corresponds to a single <u>ruby</u> element.

The rendering here is expected to be that each annotation be placed over (or next to, in vertical text) the corresponding base character, with the annotations not overhanging any of the adjacent characters.

Jukugo-ruby

This is semantically identical to the previous case (each individual ideographic character in the base compound word has its reading given in an annotation in hiragana or katakana characters), but the rendering is the more complicated Jukugo Ruby rendering.

This is the same example as above for mono-ruby for compound words. The different rendering is expected to be achieved using different styling (e.g. in CSS), and is not shown here.

For more details on <u>Jukugo Ruby rendering</u>, see Appendix F in the *Requirements for Japanese Text Layout*. [JLREQ]

Group ruby for describing meanings

The annotation describes the meaning of the base text, rather than (or in addition to) the pronunciation. As such, both the base text and the annotation can be multiple characters long.

<ruby>BASE<rt>annotation</ruby>

Here a compound ideographic word has its corresponding katakana given as an annotation.

境界面インタ?フェ?ス

Here a compound ideographic word has its translation in English provided as an annotation.

編集者editor

Group ruby for Jukuji readings

A phonetic reading that corresponds to multiple base characters, because a one-to-one mapping would be difficult. (In English, the words "Colonel" and "Lieutenant" are examples of words where a direct mapping of pronunciation to individual letters is, in some dialects, rather unclear.)

In this example, the name of a species of flowers has a phonetic reading provided using group ruby:

紫陽花あじさい

Text with both phonetic and semantic annotations (double-sided ruby)

Sometimes, ruby styles described above are combined.

If this results in two annotations covering the same single base segment, then the annotations can just be placed back to back.

<ruby>BASE<rt>annotation 1<rt>annotation 2</ruby>

<ruby>B<rt>a<rt>a</ruby><ruby><ruby><rtba</ruby><rtba</ruby><rt

In this contrived example, some symbols are given names in English and French.

<ruby>

- ♥ <rt> Heart <rt lang=fr> Cœur </rt>
- * <rt> Shamrock <rt lang=fr> Trèfle </rt>
- * <rt> Star <rt lang=fr> Étoile </rt>
 </ruby>

In more complication situations such as following examples, a nested <u>ruby</u> element is used to give the inner annotations, and then that whole <u>ruby</u> is then given an annotation at the "outer" level.

<ruby><ruby>B<rt>a</rt>A<rt>n</rt>S<rt>t</rt>E<rt>n</rt></ruby><rt>annotat

Here both a phonetic reading and the meaning are given in ruby annotations. The annotation on the nested <u>ruby</u> element gives a mono-ruby phonetic annotation for each base character, while the annotation in the <u>rt</u> element that is a child of the outer <u>ruby</u> element gives the meaning using hiragana.

<ruby><ruby>東<rt>とう</rt>南<rt>なん</rt></ruby><rt>たつみ</rt></ruby>の方角 東とう南なんたつみの方角

This is the same example, but the meaning is given in English instead of Japanese:

<ruby><ruby>東<rt>とう</rt>南<rt>なん</rt></ruby><rt lang=en>Southeast</rt></rt></rt></rt></rt>

Within a <u>ruby</u> element that does not have a <u>ruby</u> element ancestor, content is segmented and segments are placed into three categories: base text segments, annotation segments, and ignored segments. Ignored segments do not form part of the document's semantics (they consist of some <u>inter-element whitespace</u> and <u>rp</u> elements, the latter of which are used for legacy user agents that do not support ruby at all). Base text segments can overlap (with a limit of two segments overlapping any one position in the DOM, and with any segment having an earlier start point than an overlapping segment also having an equal or later end point, and any segment have a later end point than an overlapping segment also having an equal or earlier start point). Annotation segments correspond to <u>rt</u> elements. Each annotation segment can be associated with a base text segment, and each base text segment can have annotation segments

associated with it. (In a conforming document, each base text segment is associated with at least one annotation segment, and each annotation segment is associated with one base text segment.) A <u>ruby</u> element <u>represents</u> the union of the segments of base text it contains, along with the mapping from those base text segments to annotation segments. Segments are described in terms of DOM ranges; annotation segment ranges always consist of exactly one element. [DOM]

At any particular time, the segmentation and categorization of content of a <u>ruby</u> element is the result that would be obtained from running the following algorithm:

- 1. Let base text segments be an empty list of base text segments, each potentially with a list of base text subsegments.
- 2. Let *annotation segments* be an empty list of annotation segments, each potentially being associated with a base text segment or subsegment.
- 3. Let root be the <u>ruby</u> element for which the algorithm is being run.
- 4. If root has a <u>ruby</u> element ancestor, then jump to the step labeled end.
- 5. Let current parent be root.
- 6. Let index be 0.
- 7. Let start index be null.
- 8. Let parent start index be null.
- 9. Let current base text be null.
- 10. Start mode: If index is equal to or greater than the number of child nodes in current parent, then jump to the step labeled end mode.
- 11. If the *index*th node in *current parent* is an <u>rt</u> or <u>rp</u> element, jump to the step labeled annotation mode.
- 12. Set start index to the value of index.
- 13. Base mode: If the indexth node in current parent is a <u>ruby</u> element, and if current parent is the same element as root, then <u>push a ruby level</u> and then jump to the step labeled start mode.
- 14. If the *index*th node in *current parent* is an <u>rt</u> or <u>rp</u> element, then <u>set the current base</u> text and then jump to the step labeled *annotation mode*.
- 15. Increment *index* by one.
- 16. Base mode post-increment: If index is equal to or greater than the number of child

nodes in *current parent*, then jump to the step labeled *end mode*.

- 17. Jump back to the step labeled base mode.
- 18. Annotation mode: If the indexth node in current parent is an <u>rt</u> element, then <u>push a ruby annotation</u> and jump to the step labeled annotation mode increment.
- 19. If the *index*th node in *current parent* is an <u>rp</u> element, jump to the step labeled annotation mode increment.
- 20. If the *indexth* node in *current parent* is not a **Text** node, or is a **Text** node that is not inter-element whitespace, then jump to the step labeled *base mode*.
- 21. Annotation mode increment: Let lookahead index be index plus one.
- 22. Annotation mode white-space skipper: If lookahead index is equal to the number of child nodes in *current parent* then jump to the step labeled *end mode*.
- 23. If the *lookahead index*th node in *current parent* is an <u>rt</u> element or an <u>rp</u> element, then set *index* to *lookahead index* and jump to the step labeled *annotation mode*.
- 24. If the *lookahead index*th node in *current parent* is not a <u>Text</u> node, or is a <u>Text</u> node that is not <u>inter-element whitespace</u>, then jump to the step labeled *base mode* (without further incrementing *index*, so the <u>inter-element whitespace</u> seen so far becomes part of the next base text segment).
- 25. Increment lookahead index by one.
- 26. Jump to the step labeled annotation mode white-space skipper.
- 27. End mode: If current parent is not the same element as root, then <u>pop a ruby level</u> and jump to the step labeled base mode post-increment.
- 28. End: Return base text segments and annotation segments. Any content of the <u>ruby</u> element not described by segments in either of those lists is implicitly in an *ignored* segment.

When the steps above say to set the current base text, it means to run the following steps at that point in the algorithm:

- 1. Let text range be a DOM range whose start is the boundary point (current parent, start index) and whose end is the boundary point (current parent, index).
- 2. Let new text segment be a base text segment described by the range annotation range.
- 3. Add new text segment to base text segments.
- 4. Let current base text be new text segment.

5. Let start index be null.

When the steps above say to *push a ruby level*, it means to run the following steps at that point in the algorithm:

- 1. Let current parent be the indexth node in current parent.
- 2. Let index be 0.
- 3. Set saved start index to the value of start index.
- 4. Let start index be null.

When the steps above say to *pop a ruby level*, it means to run the following steps at that point in the algorithm:

- 1. Let index be the position of current parent in root.
- 2. Let current parent be root.
- 3. Increment *index* by one.
- 4. Set start index to the value of saved start index.
- 5. Let saved start index be null.

When the steps above say to *push a ruby annotation*, it means to run the following steps at that point in the algorithm:

- 1. Let rt be the <u>rt</u> element that is the *index*th node of *current parent*.
- 2. Let annotation range be a DOM range whose start is the boundary point (current parent, index) and whose end is the boundary point (current parent, index plus one) (i.e. that contains only rt).
- 3. Let $new\ annotation\ segment$ be an annotation segment described by the range annotation range.
- 4. If current base text is not null, associate new annotation segment with current base text.
- 5. Add new annotation segment to annotation segments.

In this example, each ideograph in the Japanese text 漢字 is annotated with its reading in hiragana.

... <ruby>漢<rt>かん</rt>字<rt>じ</rt></ruby> . . .

This might be rendered as:

かんじ **… 漢字 …**

In this example, each ideograph in the traditional Chinese text 漢字 is annotated with its bopomofo reading.

<ruby>漢<rt>??`</rt>字<rt>?`</rt></ruby>

This might be rendered as:

漢景

字响

In this example, each ideograph in the simplified Chinese text ?字 is annotated with its pinyin reading.

...<ruby>?<rt>hàn</rt>字<rt>zì</rt></ruby>...

This might be rendered as:

hàn zì ... 汉字 ...

In this more contrived example, the acronym "HTML" has four annotations: one for the whole acronym, briefly describing what it is, one for the letters "HT" expanding them to "Hypertext", one for the letter "M" expanding it to "Markup", and one for the letter "L" expanding it to "Language".

<ruby>
 <ruby>HT<rt>Hypertext</rt>M<rt>Markup</rt>L<rt>Language</rt></ruby>
 <rt>An abstract language for describing documents and applications
 </ruby>

4.5.11 The rt element

Element/rt

Support in all current engines.

Firefox38+Safari5+Chrome5+

Opera15+Edge79+

Edge (Legacy)NoInternet Explorer5+

 $Fire fox\ Android 38 + Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android 14 +$

Categories:

None.

Contexts in which this element can be used:

As a child of a <u>ruby</u> element.

Content model:

Phrasing content.

Tag omission in text/html:

An <u>rt</u> element's <u>end tag</u> can be omitted if the <u>rt</u> element is immediately followed by an <u>rt</u> or <u>rp</u> element, or if there is no more content in the parent element.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses **HTMLElement**.

The <u>rt</u> element marks the ruby text component of a ruby annotation. When it is the child of a <u>ruby</u> element, it doesn't <u>represent</u> anything itself, but the <u>ruby</u> element uses it as part of determining what *it* represents.

An <u>rt</u> element that is not a child of a <u>ruby</u> element represents the same thing as its children.

4.5.12 The rp element

Element/rp

Support in all current engines.

Firefox38+Safari5+Chrome5+

Opera15+Edge79+

Edge (Legacy)NoInternet Explorer5+

 $Fire fox\ Android 38 + Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android 14 +$

Categories:

None.

Contexts in which this element can be used:

As a child of a <u>ruby</u> element, either immediately before or immediately after an <u>rt</u> element.

Content model:

Text.

Tag omission in text/html:

An <u>rp</u> element's <u>end tag</u> can be omitted if the <u>rp</u> element is immediately followed by an <u>rt</u> or <u>rp</u> element, or if there is no more content in the parent element.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>rp</u> element can be used to provide parentheses or other content around a ruby text component of a ruby annotation, to be shown by user agents that don't support ruby annotations.

An <u>rp</u> element that is a child of a <u>ruby</u> element <u>represents</u> nothing. An <u>rp</u> element whose parent element is not a <u>ruby</u> element <u>represents</u> its children.

```
...
<ruby>漢<rp> (</rp><rt>かん</rt><rp>) </rp>字<rp> (</rp><rt>と</rt></rp>
```

In conforming user agents the rendering would be as above, but in user agents that do not support ruby, the rendering would be:

```
... 漢 (かん) 字 (じ) ...
```

When there are multiple annotations for a segment, <u>rp</u> elements can also be placed between the annotations. Here is another copy of an earlier contrived example showing some symbols with names given in English and French, but this time with <u>rp</u> elements as well:

<ruby>

```
\(\text{rp} < \rrp < \rp < \rrp < \rrp
```

This would make the example render as follows in non-ruby-capable user agents:

♥: Heart, Cœur. ♣: Shamrock, Trèfle. *: Star, Étoile.

4.5.13 The **data** element

Element/data

Support in all current engines.

Firefox22+Safari10+Chrome62+

Opera49+Edge79+

Edge (Legacy)18Internet ExplorerNo

 $Firefox\ Android 22 + Safari\ iOS 10 + Chrome\ Android 62 + WebView\ Android 62 + Samsung\ Internet 8.0 + Opera\ Android 46 +$

HTMLDataElement

Support in all current engines.

Firefox22+Safari10+Chrome62+

Opera49+Edge79+

Edge (Legacy)14+Internet ExplorerNo

Firefox Android22+Safari iOS10+Chrome Android62+WebView Android62+Samsung Internet8.0+Opera Android46+

Categories:

Flow content.

```
Phrasing content.
 Palpable content.
Contexts in which this element can be used:
 Where phrasing content is expected.
Content model:
 Phrasing content.
Tag omission in text/html:
 Neither tag is omissible.
Content attributes:
 Global attributes
 value — Machine-readable value
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLDataElement : HTMLElement {
 [HTMLConstructor] constructor();
 [CEReactions] attribute DOMString value;
 };
```

The <u>data</u> element <u>represents</u> its contents, along with a machine-readable form of those contents in the <u>value</u> attribute.

The *value* attribute must be present. Its value must be a representation of the element's contents in a machine-readable format.

When the value is date- or time-related, the more specific **time** element can be used instead.

The element can be used for several purposes.

When combined with microformats or the <u>microdata attributes</u> defined in this specification, the element serves to provide both a machine-readable value for the purposes of data processors, and a human-readable value for the purposes of rendering in a web browser. In this case, the format to be used in the <u>value</u> attribute is determined by the microformats or microdata vocabulary in use.

The element can also, however, be used in conjunction with scripts in the page, for when a

script has a literal value to store alongside a human-readable value. In such cases, the format to be used depends only on the needs of the script. (The data-* attributes can also be useful in such situations.)

HTMLDataElement/value

Support in all current engines.

Firefox22+Safari10+Chrome62+

Opera49+Edge79+

Edge (Legacy)14+Internet ExplorerNo

Firefox Android22+Safari iOS10+Chrome Android62+WebView Android62+Samsung Internet8.0+Opera Android46+

The *value* IDL attribute must reflect the content attribute of the same name.

Here, a short table has its numeric values encoded using the <u>data</u> element so that the table sorting JavaScript library can provide a sorting mechanism on each column despite the numbers being presented in textual form in one column and in a decomposed form in another.

4.5.14 The **time** element

Element/time

Support in all current engines.

Firefox22+Safari7+Chrome62+

Opera49+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android22+Safari iOS4+Chrome Android62+WebView Android62+Samsung Internet8.0+Opera Android46+

HTMLTimeElement

Support in all current engines.

Firefox 22 + Safari 10 + Chrome 62 +

Opera49+Edge79+

Edge (Legacy)14+Internet ExplorerNo

 $Firefox\ Android 22 + Safari\ iOS 10 + Chrome\ Android 62 + WebView\ Android 62 + Samsung\ Internet 8.0 + Opera\ Android 46 +$

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

If the element has a **datetime** attribute: Phrasing content.

Otherwise: Text, but must match requirements described in prose below.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

datetime — Machine-readable value

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLTimeElement : HTMLElement {
  [HTMLConstructor] constructor();

[CEReactions] attribute DOMString dateTime;
};
```

The <u>time</u> element <u>represents</u> its contents, along with a machine-readable form of those contents in the <u>datetime</u> attribute. The kind of content is limited to various kinds of dates, times, time-zone offsets, and durations, as described below.

The *datetime* attribute may be present. If present, its value must be a representation of the element's contents in a machine-readable format.

A <u>time</u> element that does not have a <u>datetime</u> content attribute must not have any element descendants.

The datetime value of a <u>time</u> element is the value of the element's <u>datetime</u> content attribute, if it has one, otherwise the <u>child</u> text content of the <u>time</u> element.

The datetime value of a **time** element must match one of the following syntaxes.

A valid month string

```
<time>2011-11</time>
```

A valid date string

```
<time>2011-11-18</time>
```

A valid yearless date string

```
<time>11-18</time>
```

A valid time string

```
<time>14:54</time>
```

<time>14:54:39</time>

<time>14:54:39.929</time>

A valid local date and time string

```
<time>2011-11-18T14:54</time>
<time>2011-11-18T14:54:39</time>
<time>2011-11-18T14:54:39.929</time>
<time>2011-11-18 14:54</time>
<time>2011-11-18 14:54:39</time>
```

<time>2011-11-18 14:54:39.929</time>

Times with dates but without a time zone offset are useful for specifying events that are observed at the same specific time in each time zone, throughout a day. For example, the 2020 new year is celebrated at 2020-01-01 00:00 in each time zone, not at the same precise

moment across all time zones. For events that occur at the same time across all time zones, for example a videoconference meeting, a <u>valid global date and time string</u> is likely more useful.

A valid time-zone offset string

```
<time>Z</time>
<time>+0000</time>
<time>+00:00</time>
<time>-0800</time>
<time>-08:00</time>
```

For times without dates (or times referring to events that recur on multiple dates), specifying the geographic location that controls the time is usually more useful than specifying a time zone offset, because geographic locations change time zone offsets with daylight saving time. In some cases, geographic locations even change time zone, e.g. when the boundaries of those time zones are redrawn, as happened with Samoa at the end of 2011. There exists a time zone database that describes the boundaries of time zones and what rules apply within each such zone, known as the *time zone database*. [TZDATABASE]

A valid global date and time string

```
<time>2011-11-18T14:54Z</time>
<time>2011-11-18T14:54:39Z</time>
<time>2011-11-18T14:54:39.929Z</time>
<time>2011-11-18T14:54+0000</time>
<time>2011-11-18T14:54:39+0000</time>
<time>2011-11-18T14:54:39.929+0000</time>
<time>2011-11-18T14:54:39.929+0000</time>
<time>2011-11-18T14:54:39+00:00</time>
<time>2011-11-18T14:54:39+00:00</time>
<time>2011-11-18T14:54:39+00:00</time>
<time>2011-11-18T14:54:39-0800</time>
<time>2011-11-18T06:54-0800</time>
<time>2011-11-18T06:54-0800</time>
```

```
<time>2011-11-18T06:54:39.929-0800</time>
<time>2011-11-18T06:54-08:00</time>
<time>2011-11-18T06:54:39-08:00</time>
<time>2011-11-18T06:54:39.929-08:00</time>
<time>2011-11-18 14:54Z</time>
<time>2011-11-18 14:54:39Z</time>
<time>2011-11-18 14:54:39.929Z</time>
<time>2011-11-18 14:54+0000</time>
<time>2011-11-18 14:54:39+0000</time>
<time>2011-11-18 14:54:39.929+0000</time>
<time>2011-11-18 14:54+00:00</time>
<time>2011-11-18 14:54:39+00:00</time>
<time>2011-11-18 14:54:39.929+00:00</time>
<time>2011-11-18 06:54-0800</time>
<time>2011-11-18 06:54:39-0800</time>
<time>2011-11-18 06:54:39.929-0800</time>
<time>2011-11-18 06:54-08:00</time>
<time>2011-11-18 06:54:39-08:00</time>
<time>2011-11-18 06:54:39.929-08:00</time>
```

Times with dates and a time zone offset are useful for specifying specific events, or recurring virtual events where the time is not anchored to a specific geographic location. For example, the precise time of an asteroid impact, or a particular meeting in a series of meetings held at 1400 UTC every day, regardless of whether any particular part of the world is observing daylight saving time or not. For events where the precise time varies by the local time zone offset of a specific geographic location, a valid local date and time string combined with that geographic location is likely more useful.

A valid week string

```
<time>2011-W47</time>
```

Four or more ASCII digits, at least one of which is not U+0030 DIGIT ZERO (0)

```
<time>2011</time>
<time>0001</time>
```

A valid duration string

```
<time>PT4H18M3S</time>
<time>4h 18m 3s</time>
```

The machine-readable equivalent of the element's contents must be obtained from the element's datetime value by using the following algorithm:

- 1. If <u>parsing a month string</u> from the element's <u>datetime value</u> returns a <u>month</u>, that is the machine-readable equivalent; return.
- 2. If <u>parsing a date string</u> from the element's <u>datetime value</u> returns a <u>date</u>, that is the machine-readable equivalent; return.
- 3. If parsing a yearless date string from the element's <u>datetime value</u> returns a <u>yearless</u> date, that is the machine-readable equivalent; return.
- 4. If <u>parsing a time string</u> from the element's <u>datetime value</u> returns a <u>time</u>, that is the machine-readable equivalent; return.
- 5. If <u>parsing a local date and time string</u> from the element's <u>datetime value</u> returns a <u>local</u> date and time, that is the machine-readable equivalent; return.
- 6. If parsing a time-zone offset string from the element's datetime value returns a time-zone offset, that is the machine-readable equivalent; return.
- 7. If <u>parsing a global date and time string</u> from the element's <u>datetime value</u> returns a <u>global date and time</u>, that is the machine-readable equivalent; return.
- 8. If <u>parsing a week string</u> from the element's <u>datetime value</u> returns a <u>week</u>, that is the machine-readable equivalent; return.
- 9. If the element's <u>datetime value</u> consists of only <u>ASCII digits</u>, at least one of which is not U+0030 DIGIT ZERO (0), then the machine-readable equivalent is the base-ten interpretation of those digits, representing a year; return.
- 10. If parsing a duration string from the element's datetime value returns a duration, that

is the machine-readable equivalent; return.

11. There is no machine-readable equivalent.

The algorithms referenced above are intended to be designed such that for any arbitrary string s, only one of the algorithms returns a value. A more efficient approach might be to create a single algorithm that parses all these data types in one pass; developing such an algorithm is left as an exercise to the reader.

HTMLTimeElement/dateTime

Support in all current engines.

Firefox22+Safari10+Chrome62+

Opera49+Edge79+

Edge (Legacy)14+Internet ExplorerNo

Firefox Android22+Safari iOS10+Chrome Android62+WebView Android62+Samsung Internet8.0+Opera Android46+

The *dateTime* IDL attribute must reflect the element's <u>datetime</u> content attribute.

The <u>time</u> element can be used to encode dates, for example in microformats. The following shows a hypothetical way of encoding an event using a variant on hCalendar that uses the <u>time</u> element:

```
<div class="vevent">
  <a class="url" href="http://www.web2con.com/">http://www.web2con.com/</a>
  <span class="summary">Web 2.0 Conference</span>:
  <time class="dtstart" datetime="2005-10-05">0ctober 5</time> -
  <time class="dtend" datetime="2005-10-07">7</time>,
  at the <span class="location">Argent Hotel, San Francisco, CA</span>
  </div>
```

Here, a fictional microdata vocabulary based on the Atom vocabulary is used with the **time** element to mark up a blog post's publication date.

```
<article itemscope itemtype="https://n.example.org/rfc4287">
  <h1 itemprop="title">Big tasks</h1>
  <footer>Published <time itemprop="published" datetime="2009-08-29">two days
  Today, I went out and bought a bike for my kid.
</article>
```

In this example, another article's publication date is marked up using <u>time</u>, this time using the schema.org microdata vocabulary:

```
<article itemscope itemtype="http://schema.org/BlogPosting">
  <h1 itemprop="headline">Small tasks</h1>
  <footer>Published <time itemprop="datePublished" datetime="2009-08-30">yeste
  I put a bike bell on her bike.
</article>
```

In the following snippet, the <u>time</u> element is used to encode a date in the ISO8601 format, for later processing by a script:

Our first date was <time datetime="2006-09-23">a Saturday</time>.

In this second snippet, the value includes a time:

We stopped talking at <time datetime="2006-09-24T05:00-07:00">5am the next

A script loaded by the page (and thus privy to the page's internal convention of marking up dates and times using the <u>time</u> element) could scan through the page and look at all the <u>time</u> elements therein to create an index of dates and times.

For example, this element conveys the string "Friday" with the additional semantic that the 18th of November 2011 is the meaning that corresponds to "Friday":

Today is <time datetime="2011-11-18">Friday</time>.

In this example, a specific time in the Pacific Standard Time timezone is specified:

Your next meeting is at <time datetime="2011-11-18T15:00-08:00">3pm</time>.

4.5.15 The **code** element.

Element/code

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>code</u> element <u>represents</u> a fragment of computer code. This could be an XML element name, a filename, a computer program, or any other string that a computer would recognize.

There is no formal way to indicate the language of computer code being marked up. Authors who wish to mark **code** elements with the language used, e.g. so that syntax highlighting scripts can use the right rules, can use the **class** attribute, e.g. by adding a class prefixed with "language-" to the element.

The following example shows how the element can be used in a paragraph to mark up element names and computer code, including punctuation.

The <code>code</code> element represents a fragment of computer code.

When you call the <code>activate()</code> method on the <code>robotSnowman</code> object, the eyes glow.

The example below uses the <code>begin</code> keyword to indicate the start of a statement block. It is paired with an <code>end</code> keyword, which is followed by the <code>.</code> punctuation character (full stop) to indicate the end of the program.

The following example shows how a block of code could be marked up using the <u>pre</u> and <u>code</u> elements.

```
<code class="language-pascal">var i: Integer;
begin
 i := 1;
```

end.</code>

A class is used in that example to indicate the language used.

See the **pre** element for more details.

4.5.16 The *var* element

Element/var

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>var</u> element <u>represents</u> a variable. This could be an actual variable in a mathematical expression or programming context, an identifier representing a constant, a symbol identifying

a physical quantity, a function parameter, or just be a term used as a placeholder in prose.

In the paragraph below, the letter "n" is being used as a variable in prose:

```
If there are <var>n</var> pipes leading to the ice
cream factory then I expect at <em>least</em> <var>n</var>
flavors of ice cream to be available for purchase!
```

For mathematics, in particular for anything beyond the simplest of expressions, MathML is more appropriate. However, the $\underline{\tt var}$ element can still be used to refer to specific variables that are then mentioned in MathML expressions.

In this example, an equation is shown, with a legend that references the variables in the equation. The expression itself is marked up with MathML, but the variables are mentioned in the figure's legend using <u>var</u>.

```
<math>
  <mi>a</mi>
  <mo>=</mo>
  <msqrt>
 <msup><mi>b</mi>
  <msup><mi>+</mi>
 <msup><mi>c</mi><msup>
 <msup><mi>c</mi><msup>
 <msup><mi>o</mi><msup>
 <msup><mi>o</mi><msup>
 <msup><mi>o</msup>
 <msup><msup>
 <msup><msup>
 <msup><msup>
 <msup>
 <msup><msup>
 <msup>
 <msup>
```

Here, the equation describing mass-energy equivalence is used in a sentence, and the <u>var</u> element is used to mark the variables and constants in that equation:

Then she turned to the blackboard and picked up the chalk. After a few momenthought, she wrote <var>E</var> = <var>m</var> <var>c</var>². The looked pleased.

4.5.17 The **samp** element

Element/samp

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>samp</u> element <u>represents</u> sample or quoted output from another program or computing system.

See the **pre** and **kbd** elements for more details.

This element can be contrasted with the <u>output</u> element, which can be used to provide immediate output in a web application.

This example shows the **samp** element being used inline:

```
The computer said <samp>Too much cheese in tray two</samp> but I didn't know what that meant.
```

This second example shows a block of sample output from a console program. Nested <u>samp</u> and <u>kbd</u> elements allow for the styling of specific elements of the sample output using a style sheet. There's also a few parts of the <u>samp</u> that are annotated with even more detailed markup, to

enable very precise styling. To achieve this, **span** elements are used.

<samp>jdoe@mowmow:~\$ <kbd>ssh demo.example.c Last login: Tue Apr 12 09:10:17 2005 from mowmow.example.com on pts/1 Linux demo 2.6.10-grsec+gg3+e+fhs6b+nfs+gr0501+++p3+c4a+gr2b-reslog-v6.189 #1

jdoe@demo:~\$ _</samp>

This third example shows a block of input and its respective output. The example uses both **code** and **samp** elements.

<code class="language-javascript">console.log(2.3 + 2.4)</code> <samp>4.69999999999999</samp>

4.5.18 The **kbd** element

Element/kbd

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses **HTMLElement**.

The <u>kbd</u> element <u>represents</u> user input (typically keyboard input, although it may also be used to represent other input, such as voice commands).

When the <u>kbd</u> element is nested inside a <u>samp</u> element, it represents the input as it was echoed by the system.

When the <u>kbd</u> element *contains* a <u>samp</u> element, it represents input based on system output, for example invoking a menu item.

When the <u>kbd</u> element is nested inside another <u>kbd</u> element, it represents an actual key or other single unit of input as appropriate for the input mechanism.

Here the **kbd** element is used to indicate keys to press:

To make George eat an apple, press <kbd><kbd>Shift</kbd>+<kbd>F3</kbd></kbd></kbd>

In this second example, the user is told to pick a particular menu item. The outer **kbd** element marks up a block of input, with the inner **kbd** elements representing each individual step of the input, and the **samp** elements inside them indicating that the steps are input based on something being displayed by the system, in this case menu labels:

To make George eat an apple, select <kbd><samp>File</samp></kbd>|<kbd><samp>Eat Apple...</samp></kbd></k

Such precision isn't necessary; the following is equally fine:

To make George eat an apple, select <kbd>File | Eat Apple...</kbd>

4.5.19 The **sub** and **sup** elements

Element/sub

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Element/sup

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

The <u>sub</u> element: for authors; for implementers.

The <u>sup</u> element: for authors; for implementers.

DOM interface:

Use HTMLElement.

The <u>sup</u> element represents a superscript and the <u>sub</u> element represents a subscript.

These elements must be used only to mark up typographical conventions with specific meanings, not for typographical presentation for presentation's sake. For example, it would be inappropriate for the <u>sub</u> and <u>sup</u> elements to be used in the name of the LaTeX document preparation system. In general, authors should use these elements only if the *absence* of those elements would change the meaning of the content.

In certain languages, superscripts are part of the typographical conventions for some abbreviations.

```
Their names are
<span lang="fr"><abbr>M<sup>lle</sup></abbr> Gwendoline</span> and
<span lang="fr"><abbr>M<sup>me</sup></abbr> Denise</span>.
```

The <u>sub</u> element can be used inside a <u>var</u> element, for variables that have subscripts.

Here, the <u>sub</u> element is used to represent the subscript that identifies the variable in a family of variables:

```
The coordinate of the <var>i</var>th point is
(<var>x<sub><var>i</var></sub></var>, <var>y<sub><var>i</var></sub></var>).
For example, the 10th point has coordinate
(<var>x<sub>10</sub></var>, <var>y<sub>10</sub></var>).
```

Mathematical expressions often use subscripts and superscripts. Authors are encouraged to use MathML for marking up mathematics, but authors may opt to use <u>sub</u> and <u>sup</u> if detailed mathematical markup is not desired. [MATHML]

```
<var>E</var>=<var>m</var><var>c</var><sup>2</sup>
```

f(<var>x</var>, <var>n</var>) = log₄<var>x</var><sup><var>n</var><

4.5.20 The \mathbf{i} element

Element/i

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $Fire fox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>i</u> element <u>represents</u> 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 from another language, transliteration, a thought, or a ship name in Western texts.

Terms in languages different from the main text should be annotated with <u>lang</u> attributes (or, in XML, <u>lang</u> attributes in the XML namespace).

The examples below show uses of the $\mathbf{1}$ element:

```
The <i class="taxonomy">Felis silvestris catus</i> is cute. The term <i>prose content</i> is defined above. There is a certain <i lang="fr">je ne sais quoi</i> in the air.
```

In the following example, a dream sequence is marked up using $\underline{\mathbf{i}}$ elements.

```
Raymond tried to sleep.
<i>The ship sailed away on Thursday</i>, he
dreamt. <i>The ship had many people aboard, including a beautiful
princess called Carey. He watched her, day-in, day-out, hoping she
would notice him, but she never did.</i>
<i>Finally one night he picked up the courage to speak with
her-</i>
Raymond woke with a start as the fire alarm rang out.
```

Authors can use the <u>class</u> attribute on the <u>i</u> element to identify why the element is being used, so that if the style of a particular use (e.g. dream sequences as opposed to taxonomic terms) is to be changed at a later date, the author doesn't have to go through the entire document (or series of related documents) annotating each use.

Authors are encouraged to consider whether other elements might be more applicable than the

 $\underline{\mathbf{i}}$ element, for instance the $\underline{\mathsf{em}}$ element for marking up stress emphasis, or the $\underline{\mathsf{dfn}}$ element to mark up the defining instance of a term.

Style sheets can be used to format \mathbf{i} elements, just like any other element can be restyled. Thus, it is not the case that content in \mathbf{i} elements will necessarily be italicized.

4.5.21 The **b** element

Element/b

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses **HTMLElement**.

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.

The following example shows a use of the \underline{b} element to highlight key words without marking them up as important:

```
The <b>frobonitor</b> and <b>barbinator</b> components are fried.
```

In the following example, objects in a text adventure are highlighted as being special by use of the **b** element.

```
You enter a small room. Your <b>sword</b> glows brighter. A <b>rat</b> scurries past the corner wall.
```

Another case where the <u>b</u> element is appropriate is in marking up the lede (or lead) sentence or paragraph. The following example shows how a <u>BBC article about kittens adopting a rabbit as</u> their own could be marked up:

```
<article>
  <h2>Kittens 'adopted' by pet rabbit</h2>
  <b class="lede">Six abandoned kittens have found an unexpected new mother figure — a pet rabbit.</b>
  Veterinary nurse Melanie Humble took the three-week-old kittens to her Aberdeen home.
[...]
```

As with the $\underline{\mathbf{i}}$ element, authors can use the $\underline{\mathtt{class}}$ attribute on the $\underline{\mathtt{b}}$ element to identify why the element is being used, so that if the style of a particular use is to be changed at a later date, the author doesn't have to go through annotating each use.

The <u>b</u> element should be used as a last resort when no other element is more appropriate. In particular, headings should use the <u>h1</u> to <u>h6</u> elements, stress emphasis should use the <u>em</u> element, importance should be denoted with the <u>strong</u> element, and text marked or highlighted should use the <u>mark</u> element.

The following would be *incorrect* usage:

```
<b>WARNING!</b> Do not frob the barbinator!
```

In the previous example, the correct element to use would have been <u>strong</u>, not <u>b</u>.

Style sheets can be used to format b elements, just like any other element can be restyled. Thus, it is not the case that content in b elements will necessarily be boldened.

4.5.22 The \boldsymbol{u} element

Element/u

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>u</u> element <u>represents</u> 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.

In most cases, another element is likely to be more appropriate: for marking stress emphasis, the <u>em</u> element should be used; for marking key words or phrases either the <u>b</u> element or the <u>mark</u> element should be used, depending on the context; for marking book titles, the <u>cite</u> element should be used; for labeling text with explicit textual annotations, the <u>ruby</u> element

should be used; for technical terms, taxonomic designation, transliteration, a thought, or for labeling ship names in Western texts, the $\underline{\mathbf{i}}$ element should be used.

The default rendering of the $\underline{\underline{u}}$ element in visual presentations clashes with the conventional rendering of hyperlinks (underlining). Authors are encouraged to avoid using the $\underline{\underline{u}}$ element where it could be confused for a hyperlink.

In this example, a \underline{U} element is used to mark a word as misspelt:

The <u>see</u> is full of fish.

4.5.23 The mark element

Element/mark

Support in all current engines.

Firefox4+SafariYesChromeYes

Opera11 + EdgeYes

Edge (Legacy)12+Internet Explorer9+

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>mark</u> element <u>represents</u> a run of text in one document marked or highlighted for <u>reference</u> purposes, due to its relevance in another context. When used in a quotation or other block of text referred to from the prose, it indicates a highlight that was not originally present but which has been added to bring the reader's attention to a part of the text that might not have been considered important by the original author when the block was originally written, but which is now under previously unexpected scrutiny. When used in the main prose of a document, it indicates a part of the document that has been highlighted due to its likely relevance to the user's current activity.

This example shows how the <u>mark</u> element can be used to bring attention to a particular part of a quotation:

```
Consider the following quote:
<blockquote lang="en-GB">
  Look around and you will find, no-one's really
  <mark>colour</mark> blind.
</blockquote>
As we can tell from the <em>spelling</em> of the word,
the person writing this quote is clearly not American.
```

(If the goal was to mark the element as misspelt, however, the $\underline{\sf u}$ element, possibly with a class, would be more appropriate.)

Another example of the <u>mark</u> element is highlighting parts of a document that are matching some search string. If someone looked at a document, and the server knew that the user was searching for the word "kitten", then the server might return the document with one paragraph modified as follows:

I also have some <mark>kitten</mark>s who are visiting me
these days. They're really cute. I think they like my garden! Maybe I
should adopt a <mark>kitten</mark>.

In the following snippet, a paragraph of text refers to a specific part of a code fragment.

```
The highlighted part below is where the error lies:
<code>var i: Integer;
begin
 i := <mark>1.1</mark>;
end.</code>
```

This is separate from *syntax highlighting*, for which **span** is more appropriate. Combining both, one would get:

```
The highlighted part below is where the error lies:
```

```
<code><span class=keyword>var</span> <span class=ident>i</span>: <span class=keyword>begin</span> <span class=ident>i</span> := <span class=literal><mark>1.1</mark></span>; <span class=keyword>end</span>.</code>
```

This is another example showing the use of <u>mark</u> to highlight a part of quoted text that was originally not emphasized. In this example, common typographic conventions have led the author to explicitly style <u>mark</u> elements in quotes to render in italics.

```
<style>
blockquote mark, q mark {
  font: inherit; font-style: italic;
  text-decoration: none;
  background: transparent; color: inherit;
 }
 .bubble em {
  font: inherit; font-size: larger;
  text-decoration: underline;
</style>
<article>
 <h1>She knew</h1>
 Did you notice the subtle joke in the joke on panel 4?
 <blook<br/>quote>
 I didn't <em>want</em> to believe. <mark>0f course
 on some level I realized it was a known-plaintext attack.</mark> But I
 couldn't admit it until I saw for myself.
 </blockquote>
 (Emphasis mine.) I thought that was great. It's so pedantic, yet it
 explains everything neatly.
</article>
```

Note, incidentally, the distinction between the <u>em</u> element in this example, which is part of the original text being quoted, and the <u>mark</u> element, which is highlighting a part for comment.

The following example shows the difference between denoting the *importance* of a span of text (strong) as opposed to denoting the *relevance* of a span of text (mark). It is an extract from a textbook, where the extract has had the parts relevant to the exam highlighted. The safety warnings, important though they may be, are apparently not relevant to the exam.

<h3>Wormhole Physics Introduction</h3>

<mark>A wormhole in normal conditions can be held open for a maximum of just under 39 minutes.</mark> Conditions that can increase the time include a powerful energy source coupled to one or both of the gates connecting the wormhole, and a large gravity well (such as a black hole).

<mark>Momentum is preserved across the wormhole. Electromagnetic radiation can travel in both directions through a wormhole, but matter cannot.

When a wormhole is created, a vortex normally forms.
Warning: The vortex caused by the wormhole opening will annihilate anything in its path.
/strong> Vortexes can be avoided when using sufficiently advanced dialing technology.

<mark>An obstruction in a gate will prevent it from accepting a wormhole connection.

4.5.24 The **bdi** element

Element/bdi

Support in all current engines.

Firefox 10 + Safari 6 + Chrome 16 +

Opera15+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 10 + Safari\ iOS6 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 14 +$

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Also, the <u>dir</u> global attribute has special semantics on this element.

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses **HTMLElement**.

The **bdi** element <u>represents</u> a span of text that is to be isolated from its surroundings for the purposes of bidirectional text formatting. [BIDI]

The <u>dir</u> global attribute defaults to <u>auto</u> on this element (it never inherits from the parent element like with other elements).

This element has rendering requirements involving the bidirectional algorithm.

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 <u>bdi</u> 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").

```
User <bdi>jcranmer</bdi>: 12 posts.
User <bdi>hober</bdi>: 5 posts.
User <bdi>إيان</bdi>: 3 posts.
```

- User jcranmer: 12 posts.
- User hober: 5 posts.
- User إيان: 3 posts.

When using the **bdi** element, the username acts as expected.

- User jcranmer: 12 posts.
- User hober: 5 posts.
- User 3 إيان: posts.

If the **bdi** element were to be replaced by a **b** element, the username would confuse the bidirectional algorithm and the third bullet would end up saying "User 3:", followed by the Arabic name (right-to-left), followed by "posts" and a period.

4.5.25 The **bdo** element

Element/bdo

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Also, the <u>dir</u> global attribute has special semantics on this element.

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses **HTMLElement**.

The <u>bdo</u> element <u>represents</u> explicit text directionality formatting control for its children. It allows authors to override the Unicode bidirectional algorithm by explicitly specifying a direction override. [BIDI]

Authors must specify the <u>dir</u> attribute on this element, with the value <u>ltr</u> to specify a left-to-right override and with the value <u>rtl</u> to specify a right-to-left override. The <u>auto</u> value must not be specified.

This element has rendering requirements involving the bidirectional algorithm.

4.5.26 The **span** element

Element/span

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLSpanElement

Support in all current engines.

Firefox1+Safari6+Chrome15+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android14+

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLSpanElement : HTMLElement {
 [HTMLConstructor] constructor();
};
```

The <u>span</u> element doesn't mean anything on its own, but can be useful when used together with the global attributes, e.g. <u>class</u>, <u>lang</u>, or <u>dir</u>. It represents its children.

In this example, a code fragment is marked up using <u>span</u> elements and <u>class</u> attributes so that its keywords and identifiers can be color-coded from CSS:

4.5.27 The **b**r element

Element/br

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLBRElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Flow content.

Phrasing content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Nothing.

Tag omission in text/html:

No end tag.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLBRElement : HTMLElement {
 [HTMLConstructor] constructor();

 // also has obsolete members
};
```

The **br** element represents a line break.

While line breaks are usually represented in visual media by physically moving subsequent text to a new line, a style sheet or user agent would be equally justified in causing line breaks to be rendered in a different manner, for instance as green dots, or as extra spacing.

br elements must be used only for line breaks that are actually part of the content, as in poems or addresses.

The following example is correct usage of the <u>br</u> element:

```
P. Sherman<br>42 Wallaby Way<br>Sydney
```

<u>br</u> elements must not be used for separating thematic groups in a paragraph.

The following examples are non-conforming, as they abuse the <u>br</u> element:

```
<a ...>34 comments.</a><br><a ...>Add a comment.</a>
```

```
<label>Name: <input name="name"></label><br><label>Address: <input name="address"></label>
```

Here are alternatives to the above, which are correct:

```
<a ...>34 comments.
<a ...>Add a comment.
<label>Name: <input name="name"></label>
<label>Address: <input name="address"></label>
```

If a <u>paragraph</u> consists of nothing but a single <u>br</u> element, it represents a placeholder blank line (e.g. as in a template). Such blank lines must not be used for presentation purposes.

Any content inside <u>br</u> elements must not be considered part of the surrounding text.

This element has rendering requirements involving the bidirectional algorithm.

4.5.28 The **wbr** element

Element/wbr

Support in all current engines.

Firefox1+Safari4+Chrome1+

Opera11.6 + Edge79 +

Edge (Legacy)NoInternet Explorer5.5-7

Firefox Android4+Safari iOS?Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android?

Categories:

Flow content.

Phrasing content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Nothing.

Tag omission in text/html:

No end tag.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses **HTMLElement**.

The wbr element represents a line break opportunity.

In the following example, someone is quoted as saying something which, for effect, is written as one long word. However, to ensure that the text can be wrapped in a readable fashion, the individual words in the quote are separated using a <u>wbr</u> element.

```
So then she pointed at the tiger and screamed "there<wbr>is<wbr>no<wbr>way<wbr>you<wbr>are<wbr>ever<wbr>going<wbr>to<wbr>ca
```

Any content inside wbr elements must not be considered part of the surrounding text.

```
var wbr = document.createElement("wbr");
wbr.textContent = "This is wrong";
document.body.appendChild(wbr);
```

This element has rendering requirements involving the bidirectional algorithm.

4.5.29 Usage summary

This section is non-normative.

```
Element Purpose
```

```
<u>a</u> Hyperlinks Visit my <a href="drinks.html">drinks</a> page.
```

```
\underline{\mathsf{em}} \overset{\mathrm{Stress}}{\mathrm{emphasis}} I must say I <em>adore</em> lemonade.
```

```
strong Importance This tea is <strong>very hot</strong>.
```

```
\frac{\mathrm{Side}}{\mathrm{comments}} These grapes are made into wine. <small>Alcohol is addictive
```

```
<u>Inaccurate</u> text Price: <s>£4.50</s> £2.00!
```

Elemer	nt Purpose	
<u>cite</u>	Titles of works	The case <cite>Hugo v. Danielle</cite> is relevant here.
<u>q</u>	Quotations	The judge said <q>You can drink water from the fish tank</q>
<u>dfn</u>	Defining instance	The term <dfn>organic food</dfn> refers to food produced with
<u>abbr</u>	Abbreviation	sOrganic food in Ireland is certified by the <abbr title="Iri</th></tr><tr><th>ruby,
rt, rp</th><th>Ruby
annotations</th><th><ruby> 0J <rp>(<rt>0range Juice<rp>)</ruby></th></tr><tr><th><u>data</u></th><th>Machine-
readable
equivalent</th><th>Available starting today! <data value=" upc:022014640201"="">Nor</abbr>
<u>time</u>	Machine- readable equivalent of date- or time- related data	Available starting on <time datetime="2011-11-18">November 1</time>
<u>code</u>	Computer code	The <code>fruitdb</code> program can be used for tracking from
<u>var</u>	Variables	If there are <var>n</var> fruit in the bowl, at least <var>n</var>
<u>samp</u>	Computer output	The computer said <samp>Unknown error -3</samp> .
<u>kbd</u>	User input	Hit <kbd>F1</kbd> to continue.
<u>sub</u>	Subscripts	Water is H< sub>2 <b sub>0.
<u>sup</u>	Superscripts	The Hydrogen in heavy water is usually ² H.
<u>i</u>	Alternative voice	Lemonade consists primarily of <i>Citrus limon</i> .

Element Purpose

- <u>b</u> Keywords Take a lemon and squeeze it with a juicer.
- <u>u</u> Annotations The mixture of apple juice and <u class="spelling">eldeflowe
- mark Highlight Elderflower cordial, with one <mark>part</mark> cordial to to
 - Text
- bdi directionality The recommended restaurant is <bdi lang="">My Juice Café (At isolation
 - Text
- bdo directionality The proposal is to write English, but in reverse order. "Jui
 formatting
- span Other In French we call it sirop de sureau.
- br Line break Simply Orange Juice Company

 br>Apopka, FL 32703

 br>U.S.A.
- wbr
 Line breaking
 opportunity
 www.simply<wbr>orange<wbr>juice.com

4.6 Links

4.6.1 Introduction

Links are a conceptual construct, created by <u>a</u>, <u>area</u>, <u>form</u>, and <u>link</u> elements, that <u>represent</u> a connection between two resources, one of which is the current <u>Document</u>. There are two kinds of links in HTML:

Links to external resources

These are links to resources that are to be used to augment the current document, generally automatically processed by the user agent. All <u>external resource links</u> have a <u>fetch and</u> process the <u>linked resource</u> algorithm which describes how the resource is obtained.

Hyperlinks

These are links to other resources that are generally exposed to the user by the user agent so that the user can cause the user agent to navigate to those resources, e.g. to visit them in a browser or download them.

For <u>link</u> elements with an <u>href</u> attribute and a <u>rel</u> attribute, links must be created for the

keywords of the <u>rel</u> attribute, as defined for those keywords in the <u>link types</u> section.

Similarly, for <u>a</u> and <u>area</u> elements with an <u>href</u> attribute and a <u>rel</u> attribute, links must be created for the keywords of the <u>rel</u> attribute as defined for those keywords in the <u>link types</u> section. Unlike <u>link</u> elements, however, <u>a</u> and <u>area</u> elements with an <u>href</u> attribute that either do not have a <u>rel</u> attribute, or whose <u>rel</u> attribute has no keywords that are defined as specifying <u>hyperlinks</u>, must also create a <u>hyperlink</u>. This implied hyperlink has no special meaning (it has no <u>link type</u>) beyond linking the element's <u>node document</u> to the resource given by the element's <u>href</u> attribute.

Similarly, for <u>form</u> elements with a <u>rel</u> attribute, links must be created for the keywords of the <u>rel</u> attribute as defined for those keywords in the <u>link types</u> section. <u>form</u> elements that do not have a <u>rel</u> attribute, or whose <u>rel</u> attribute has no keywords that are defined as specifying <u>hyperlinks</u>, must also create a <u>hyperlinks</u>.

A <u>hyperlink</u> can have one or more *hyperlink annotations* that modify the processing semantics of that hyperlink.

4.6.2 Links created by a and area elements

The *href* attribute on <u>a</u> and <u>area</u> elements must have a value that is a <u>valid URL potentially</u> surrounded by spaces.

The <u>href</u> attribute on <u>a</u> and <u>area</u> elements is not required; when those elements do not have <u>href</u> attributes they do not create hyperlinks.

The *target* attribute, if present, must be a <u>valid browsing context name or keyword</u>. It gives the name of the <u>browsing context</u> that will be used. User agents use this name when <u>following hyperlinks</u>.

When an <u>a or <u>area</u> element's <u>activation behavior</u> is invoked, the user agent may allow the user to indicate a preference regarding whether the hyperlink is to be used for <u>navigation</u> or whether the resource it specifies is to be downloaded.</u>

In the absence of a user preference, the default should be navigation if the element has no **download** attribute, and should be to download the specified resource if it does.

Whether determined by the user's preferences or via the presence or absence of the attribute, if the decision is to use the hyperlink for <u>navigation</u> then the user agent must <u>follow the hyperlink</u>, and if the decision is to use the hyperlink to download a resource, the user agent must <u>download</u> the hyperlink. These terms are defined in subsequent sections below.

The **download** attribute, if present, indicates that the author intends the hyperlink to be used for <u>downloading a resource</u>. The attribute may have a value; the value, if any, specifies the default filename that the author recommends for use in labeling the resource in a local file system. There are no restrictions on allowed values, but authors are cautioned that most file systems have limitations with regard to what punctuation is supported in filenames, and user

agents are likely to adjust filenames accordingly.

Element/a#attr-ping

Support in all current engines.

Firefox YesSafari6+Chrome12+

Opera15+Edge79+

Edge (Legacy)17+Internet ExplorerNo

Firefox AndroidNoSafari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android14+

The *ping* attribute, if present, gives the URLs of the resources that are interested in being notified if the user follows the hyperlink. The value must be a <u>set of space-separated tokens</u>, each of which must be a <u>valid non-empty URL</u> whose <u>scheme</u> is an <u>HTTP(S) scheme</u>. The value is used by the user agent for hyperlink auditing.

The *rel* attribute on <u>a</u> and <u>area</u> elements controls what kinds of links the elements create. The attribute's value must be an <u>unordered set of unique space-separated tokens</u>. The <u>allowed keywords and their meanings</u> are defined below.

<u>rel</u>'s <u>supported tokens</u> are the keywords defined in <u>HTML link types</u> which are allowed on <u>a</u> and <u>area</u> elements, impact the processing model, and are supported by the user agent. The possible <u>supported tokens</u> are <u>noreferrer</u>, <u>noopener</u>, and <u>opener</u>. <u>rel</u>'s <u>supported tokens</u> must only include the tokens from this list that the user agent implements the processing model for.

The <u>rel</u> attribute has no default value. If the attribute is omitted or if none of the values in the attribute are recognized by the user agent, then the document has no particular relationship with the destination resource other than there being a hyperlink between the two.

The *hreflang* attribute on <u>a</u> elements that create <u>hyperlinks</u>, if present, gives the language of the linked resource. It is purely advisory. The value must be a valid BCP 47 language tag. [BCP47] User agents must not consider this attribute authoritative — upon fetching the resource, user agents must use only language information associated with the resource to determine its language, not metadata included in the link to the resource.

The *type* attribute, if present, gives the <u>MIME type</u> of the linked resource. It is purely advisory. The value must be a <u>valid MIME type string</u>. User agents must not consider the <u>type</u> attribute authoritative — upon fetching the resource, user agents must not use metadata included in the link to the resource to determine its type.

The *referrerpolicy* attribute is a <u>referrer policy attribute</u>. Its purpose is to set the <u>referrer</u> policy used when following hyperlinks. [REFERRERPOLICY]

```
interface mixin HTMLHyperlinkElementUtils {
  [CEReactions] stringifier attribute USVString <a href="href">href</a>;
  readonly attribute USVString origin;
  [CEReactions] attribute USVString protocol;
  [CEReactions] attribute USVString username;
  [CEReactions] attribute USVString password;
  [CEReactions] attribute USVString host;
  [CEReactions] attribute USVString hostname;
  [CEReactions] attribute USVString port;
  [CEReactions] attribute USVString pathname;
  [CEReactions] attribute USVString search;
  [<u>CEReactions</u>] attribute USVString <u>hash</u>;
};
hyperlink.toString()
hyperlink.href
✓MDN
```

HTMLAnchorElement/href

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5+

 $Fire fox\ Android 4+Safari\ iOS1+Chrome\ Android 18+WebView\ Android 1+Samsung\ Internet 1.0+Opera\ Android 12.1+$

HTMLAnchorElement/toString

Support in all current engines.

Firefox22+Safari4+Chrome52+

OperaYesEdge79+

Edge (Legacy)18Internet ExplorerNo

 $Fire fox\ Android 22 + Safari\ iOS 3 + Chrome\ Android 52 + Web View\ Android 52 + Samsung\ Internet 6.0 + Opera\ Android Yes$

HTMLAreaElement/href

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

HTMLAreaElement/toString

Support in all current engines.

Firefox22+Safari4+Chrome52+

OperaYesEdge79+

Edge (Legacy)18Internet ExplorerNo

 $Fire fox\ Android 22 + Safari\ iOS 3 + Chrome\ Android 52 + Web View\ Android 52 + Samsung\ Internet 6.0 + Opera\ Android Yes$

Returns the hyperlink's URL.

Can be set, to change the URL.

hyperlink.origin

HTMLAnchorElement/origin

Support in all current engines.

Firefox26+Safari5.1+Chrome8+

Opera15+Edge79+

Edge (Legacy)17+Internet ExplorerNo

 $Firefox\ Android 26 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 14 +$

HTMLAreaElement/origin

Support in all current engines.

Firefox26+Safari5.1+Chrome8+

Opera15+Edge79+

Edge (Legacy)17+Internet ExplorerNo

 $Fire fox\ Android 26 + Safari\ iOS5 + Chrome\ Android 18 + Web View\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 14 +$

Returns the hyperlink's URL's origin.

hyperlink.protocol

HTMLAnchorElement/protocol

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

HTMLAreaElement/protocol

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

Returns the hyperlink's URL's scheme.

Can be set, to change the URL's scheme.

hyperlink.username

HTMLAnchorElement/username

Support in all current engines.

Firefox26+Safari10+Chrome32+

Opera19+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android26+Safari iOS10+Chrome Android32+WebView Android4.4.3+Samsung Internet2.0+Opera Android19+

HTMLAreaElement/username

Support in all current engines.

Firefox26+Safari10+Chrome32+

Opera19 + Edge79 +

Edge (Legacy)NoInternet ExplorerNo

Firefox Android26+Safari iOS10+Chrome Android32+WebView Android4.4.3+Samsung Internet2.0+Opera Android19+

Returns the hyperlink's URL's username.

Can be set, to change the URL's username.

hyperlink.password

HTMLAnchorElement/password

Support in all current engines.

Firefox26+Safari10+Chrome32+

Opera19+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android 26 + Safari\ iOS 10 + Chrome\ Android 32 + Web View\ Android 4.4.3 + Samsung\ Internet 2.0 + Opera\ Android 19 +$

HTMLAreaElement/password

Support in all current engines.

Firefox26+Safari10+Chrome32+

Opera19+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $\label{lem:simple_problem} Firefox\ Android 26 + Safari\ iOS 10 + Chrome\ Android 32 + WebView\ Android 4.4.3 + Samsung\ Internet 2.0 + Opera\ Android 19 +$

Returns the hyperlink's URL's password.

Can be set, to change the URL's password.

hyperlink. host

HTMLAnchorElement/host

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

HTMLAreaElement/host

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

Returns the hyperlink's URL's host and port (if different from the default port for the scheme).

Can be set, to change the URL's host and port.

hyperlink. hostname

HTMLAnchorElement/hostname

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 14 +$

HTMLAreaElement/hostname

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

Returns the hyperlink's URL's host.

Can be set, to change the URL's host.

hyperlink.port

HTMLAnchorElement/port

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

HTMLAreaElement/port

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 14 +$

Returns the hyperlink's URL's port.

Can be set, to change the URL's port.

hyperlink.pathname

HTMLAnchorElement/pathname

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

${\bf HTMLArea Element/pathname}$

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

Returns the hyperlink's URL's path.

Can be set, to change the URL's path.

hyperlink. search

HTMLAnchorElement/search

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

HTMLAreaElement/search

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15 + Edge79 +

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

Returns the hyperlink's URL's query (includes leading "?" if non-empty).

Can be set, to change the URL's query (ignores leading "?").

hyperlink. hash

HTMLAnchorElement/hash

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

HTMLAreaElement/hash

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

Returns the hyperlink's URL's fragment (includes leading "#" if non-empty).

Can be set, to change the URL's fragment (ignores leading "#").

An element implementing the <u>HTMLHyperlinkElementUtils</u> mixin has an associated *url* (null or a URL). It is initially null.

An element implementing the <u>HTMLHyperlinkElementUtils</u> mixin has an associated *set* the url algorithm, which runs these steps:

- 1. If this element's <u>href</u> content attribute is absent, set this element's <u>url</u> to null.
- 2. Otherwise, parse this element's href content attribute value relative to this element's node document. If parsing is successful, set this element's url to the result; otherwise, set this element's url to null.

When elements implementing the <u>HTMLHyperlinkElementUtils</u> mixin are created, and whenever those elements have their <u>href</u> content attribute set, changed, or removed, the user agent must set the url.

This is only observable for **blob**: URLs as parsing them involves a Blob URL Store lookup.

An element implementing the <u>HTMLHyperlinkElementUtils</u> mixin has an associated reinitialize url algorithm, which runs these steps:

- 1. If element's <u>url</u> is non-null, its <u>scheme</u> is "blob", and it has an <u>opaque path</u>, then terminate these steps.
- 2. Set the url.

To $update \ href$, set the element's \underline{href} content attribute's value to the element's \underline{url} , serialized.

The *href* attribute's getter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* is null and this element has no <u>href</u> content attribute, return the empty string.
- 4. Otherwise, if *url* is null, return this element's href content attribute's value.

5. Return url, serialized.

The <u>href</u> attribute's setter must set this element's <u>href</u> content attribute's value to the given value.

The *origin* attribute's getter must run these steps:

- 1. Reinitialize url.
- 2. If this element's url is null, return the empty string.
- 3. Return the serialization of this element's url's origin.

The *protocol* attribute's getter must run these steps:

- 1. Reinitialize url.
- 2. If this element's url is null, return ":".
- 3. Return this element's url's scheme, followed by ":".

The **protocol** attribute's setter must run these steps:

- 1. Reinitialize url.
- 2. If this element's $\underline{\mathbf{url}}$ is null, terminate these steps.
- 3. <u>Basic URL parse</u> the given value, followed by ":", with this element's <u>url</u> as <u>url</u> and scheme start state as *state override*.

Because the URL parser ignores multiple consecutive colons, providing a value of "https:" (or even "https:::::") is the same as providing a value of "https".

4. Update href.

The *username* attribute's getter must run these steps:

- 1. Reinitialize url.
- 2. If this element's url is null, return the empty string.
- 3. Return this element's url's username.

The <u>username</u> attribute's setter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.

- 3. If url is null or url cannot have a username/password/port, then return.
- 4. Set the username, given *url* and the given value.
- 5. Update href.

The *password* attribute's getter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* is null, then return the empty string.
- 4. Return *url*'s password.

The password attribute's setter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* is null or *url* cannot have a username/password/port, then return.
- 4. Set the password, given *url* and the given value.
- 5. <u>Update href</u>.

The *host* attribute's getter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If url or url's host is null, return the empty string.
- 4. If $url's \underline{port}$ is null, return $url's \underline{host}$, $\underline{serialized}$.
- 5. Return url's host, serialized, followed by ":" and url's port, serialized.

The **host** attribute's setter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* is null or *url* has an opaque path, then return.

- 4. Basic URL parse the given value, with *url* as *url* and host state as *state override*.
- 5. Update href.

The *hostname* attribute's getter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* or *url*'s host is null, return the empty string.
- 4. Return *url*'s host, serialized.

The **hostname** attribute's setter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* is null or *url* has an opaque path, then return.
- 4. Basic URL parse the given value, with *url* as *url* and hostname state as *state override*.
- 5. Update href.

The *port* attribute's getter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* or *url*'s port is null, return the empty string.
- 4. Return *url*'s port, serialized.

The **port** attribute's setter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If url is null or url cannot have a username/password/port, then return.
- 4. If the given value is the empty string, then set *url*'s port to null.
- 5. Otherwise, <u>basic URL parse</u> the given value, with *url* as <u>*url*</u> and <u>port state</u> as <u>*state*</u> override.

6. Update href.

The *pathname* attribute's getter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* is null, then return the empty string.
- 4. Return the result of URL path serializing url.

The **pathname** attribute's setter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* is null or *url* has an opaque path, then return.
- 4. Set *url*'s path to the empty list.
- 5. Basic URL parse the given value, with *url* as *url* and path start state as *state override*.
- 6. Update href.

The **search** attribute's getter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* is null, or *url*'s <u>query</u> is either null or the empty string, return the empty string.
- 4. Return "?", followed by *url*'s <u>query</u>.

The <u>search</u> attribute's setter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* is null, terminate these steps.
- 4. If the given value is the empty string, set *url*'s query to null.
- 5. Otherwise:

- 1. Let *input* be the given value with a single leading "?" removed, if any.
- 2. Set *url*'s query to the empty string.
- 3. <u>Basic URL parse input</u>, with null, this element's <u>node document's document's character encoding</u>, url as url, and query state as state override.
- 6. Update href.

The *hash* attribute's getter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* is null, or *url*'s fragment is either null or the empty string, return the empty string.
- 4. Return "#", followed by url's fragment.

The <u>hash</u> attribute's setter must run these steps:

- 1. Reinitialize url.
- 2. Let *url* be this element's url.
- 3. If *url* is null, then return.
- 4. If the given value is the empty string, set *url*'s fragment to null.
- 5. Otherwise:
 - 1. Let input be the given value with a single leading "#" removed, if any.
 - 2. Set *url*'s <u>fragment</u> to the empty string.
 - 3. <u>Basic URL parse</u> input, with url as <u>url</u> and <u>fragment state</u> as <u>state override</u>.
- 6. <u>Update href</u>.

4.6.4 Following hyperlinks

An element *element cannot navigate* if one of the following is true:

- element's node document is not fully active
- element is not an a element and is not connected.

This is also used by <u>form submission</u> for the <u>form</u> element. The exception for <u>a</u> elements is for compatibility with web content.

To get an element's noopener, given an a, area, or form element element and a string target:

- 1. If *element*'s <u>link types</u> include the <u>noopener</u> or <u>noreferrer</u> keyword, then return true.
- 2. If *element*'s <u>link types</u> do not include the <u>opener</u> keyword and *target* is an <u>ASCII case-insensitive</u> match for "_blank", then return true.
- 3. Return false.

To follow the hyperlink created by an element subject, given an optional hyperlinkSuffix (default null):

- 1. If subject cannot navigate, then return.
- 2. Let *replace* be false.
- 3. Let source be subject's node document's browsing context.
- 4. Let targetAttributeValue be the empty string.
- 5. If *subject* is an **a** or **area** element, then set *targetAttributeValue* to the result of <u>getting</u> an element's target given *subject*.
- 6. Let noopener be the result of getting an element's noopener with subject and targetAttributeValue.
- 7. Let target and windowType be the result of applying the rules for choosing a browsing context given targetAttributeValue, source, and noopener.
- 8. If *target* is null, then return.
- 9. Parse a URL given subject's href attribute, relative to subject's node document.
- 10. If that is successful, let *URL* be the resulting *URL* string.
 - Otherwise, if <u>parsing</u> the <u>URL</u> failed, the user agent may report the error to the user in a user-agent-specific manner, may <u>queue an element task</u> on the <u>DOM manipulation task</u> source given <u>subject</u> to <u>navigate</u> the <u>target browsing context</u> to an error page to report the error, or may ignore the error and do nothing. In any case, the user agent must then return.
- 11. If hyperlinkSuffix is non-null, then append it to URL.
- 12. Let request be a new request whose <u>URL</u> is *URL* and whose <u>referrer policy</u> is the current state of *subject*'s **referrerpolicy** content attribute.
- 13. If *subject's* <u>link types</u> includes the <u>noreferrer</u> keyword, then set *request's* <u>referrer</u> to

"no-referrer".

14. Let *historyHandling* be "replace" if *windowType* is not "existing or none"; otherwise, "default".

Unlike many other types of navigations, following hyperlinks does not have special "replace" behavior for when documents are not completely loaded. This is true for both user-initiated instances of following hyperlinks, as well as script-triggered ones via, e.g., aElement.click().

15. Queue an element task on the <u>DOM manipulation task source</u> given subject to <u>navigate</u> target to request with <u>historyHandling</u> set to historyHandling and the <u>source browsing</u> context set to source.

4.6.5 Downloading resources

HTMLAnchorElement/download

Support in all current engines.

Firefox 20 + Safari 10.1 + Chrome 15 +

Opera15+Edge79+

Edge (Legacy)13+Internet ExplorerNo

Firefox Android 20+Safari iOS10.3+Chrome Android 18+WebView Android
≤37+Samsung Internet 1.0+Opera Android 14+

In some cases, resources are intended for later use rather than immediate viewing. To indicate that a resource is intended to be downloaded for use later, rather than immediately used, the **download** attribute can be specified on the **a** or **area** element that creates the **hyperlink** to that resource.

The attribute can furthermore be given a value, to specify the filename that user agents are to use when storing the resource in a file system. This value can be overridden by the 'Content-Disposition' HTTP header's filename parameters. [RFC6266]

In cross-origin situations, the <u>download</u> attribute has to be combined with the <u>'Content-Disposition'</u> HTTP header, specifically with the <u>attachment</u> disposition type, to avoid the user being warned of possibly nefarious activity. (This is to protect users from being made to download sensitive personal or confidential information without their full understanding.)

The following allowed to download algorithm takes an initiator browsing context and an instantiator browsing context, and returns a boolean indicating whether or not downloading is allowed:

- 1. If the *initiator browsing context*'s <u>sandboxing flags</u> has the <u>sandboxed downloads</u> browsing context flag set, then return false.
- 2. If the *instantiator browsing context* is non-null, and its <u>sandboxing flags</u> has the sandboxed downloads browsing context flag set, then return false.
- 3. Optionally, the user agent may return false, if it believes doing so would safeguard the user from a potentially hostile download.
- 4. Return true.

To download the hyperlink created by an element subject, given an optional hyperlinkSuffix (default null):

- 1. If subject cannot navigate, then return.
- 2. Run the <u>allowed to download</u> algorithm with the *subject's* <u>node document's browsing</u> context and null. If the algorithm returns false, then return.
- 3. Parse a URL given subject's <u>href</u> attribute, relative to subject's <u>node document</u>.
- 4. If <u>parsing the URL</u> fails, the user agent may report the error to the user in a user-agent-specific manner, may <u>navigate</u> to an error page to report the error, or may ignore the error and do nothing. In either case, the user agent must return.
- 5. Otherwise, let URL be the <u>resulting URL string</u>.
- 6. If hyperlinkSuffix is non-null, then append it to URL.
- 7. Run these steps <u>in parallel</u>:
 - 1. Let request be a new request whose <u>URL</u> is <u>URL</u>, <u>client</u> is <u>entry settings object</u>, <u>initiator</u> is "download", <u>destination</u> is the empty string, and whose <u>synchronous</u> flag and <u>use-URL-credentials</u> flag are set.
 - 2. Handle the result of fetching request as a download.

When a user agent is to handle a resource obtained from a fetch as a download, it should provide the user with a way to save the resource for later use, if a resource is successfully obtained. Otherwise, it should report any problems downloading the file to the user.

If the user agent needs a filename for a resource being handled <u>as a download</u>, it should select one using the following algorithm.

This algorithm is intended to mitigate security dangers involved in downloading files from untrusted sites, and user agents are strongly urged to follow it.

1. Let *filename* be the undefined value.

- 2. If the resource has a 'Content-Disposition' header, that header specifies the attachment disposition type, and the header includes filename information, then let filename have the value specified by the header, and jump to the step labeled sanitize below. [RFC6266]
- 3. Let *interface origin* be the <u>origin</u> of the <u>Document</u> in which the <u>download</u> or <u>navigate</u> action resulting in the download was initiated, if any.
- 4. Let resource origin be the <u>origin</u> of the URL of the resource being downloaded, unless that URL's <u>scheme</u> component is **data**, in which case let resource origin be the same as the *interface origin*, if any.
- 5. If there is no *interface origin*, then let *trusted operation* be true. Otherwise, let *trusted operation* be true if *resource origin* is the <u>same origin</u> as *interface origin*, and false otherwise.
- 6. If trusted operation is true and the resource has a 'Content-Disposition' header and that header includes filename information, then let filename have the value specified by the header, and jump to the step labeled sanitize below. [RFC6266]
- 7. If the download was not initiated from a hyperlink from which it was initiated did not have a download attribute when the download was initiated, or if there was such an attribute but its value when the download was initiated was the empty string, then jump to the step labeled no proposed filename.
- 8. Let *proposed filename* have the value of the <u>download</u> attribute of the element of the <u>hyperlink</u> that initiated the download at the time the download was initiated.
- 9. If trusted operation is true, let filename have the value of proposed filename, and jump to the step labeled sanitize below.
- 10. If the resource has a 'Content-Disposition' header and that header specifies the attachment disposition type, let *filename* have the value of *proposed filename*, and jump to the step labeled *sanitize* below. [RFC6266]
- 11. No proposed filename: If trusted operation is true, or if the user indicated a preference for having the resource in question downloaded, let filename have a value derived from the <u>URL</u> of the resource in an <u>implementation-defined</u> manner, and jump to the step labeled sanitize below.
- 12. Let *filename* be set to the user's preferred filename or to a filename selected by the user agent, and jump to the step labeled *sanitize* below.
 - If the algorithm reaches this step, then a download was begun from a different origin than the resource being downloaded, and the origin did not mark the file as suitable for downloading, and the download was not initiated by the user. This could be because a

<u>download</u> attribute was used to trigger the download, or because the resource in question is not of a type that the user agent supports.

This could be dangerous, because, for instance, a hostile server could be trying to get a user to unknowingly download private information and then re-upload it to the hostile server, by tricking the user into thinking the data is from the hostile server.

Thus, it is in the user's interests that the user be somehow notified that the resource in question comes from quite a different source, and to prevent confusion, any suggested filename from the potentially hostile *interface origin* should be ignored.

- 13. Sanitize: Optionally, allow the user to influence filename. For example, a user agent could prompt the user for a filename, potentially providing the value of filename as determined above as a default value.
- 14. Adjust *filename* to be suitable for the local file system.

For example, this could involve removing characters that are not legal in filenames, or trimming leading and trailing whitespace.

- 15. If the platform conventions do not in any way use <u>extensions</u> to determine the types of file on the file system, then return *filename* as the filename.
- 16. Let *claimed type* be the type given by the resource's <u>Content-Type metadata</u>, if any is known. Let *named type* be the type given by *filename*'s <u>extension</u>, if any is known. For the purposes of this step, a *type* is a mapping of a <u>MIME</u> type to an extension.
- 17. If *named type* is consistent with the user's preferences (e.g., because the value of *filename* was determined by prompting the user), then return *filename* as the filename.
- 18. If claimed type and named type are the same type (i.e., the type given by the resource's Content-Type metadata is consistent with the type given by filename's extension), then return filename as the filename.
- 19. If the *claimed type* is known, then alter *filename* to add an <u>extension</u> corresponding to *claimed type*.

Otherwise, if *named type* is known to be potentially dangerous (e.g. it will be treated by the platform conventions as a native executable, shell script, HTML application, or executable-macro-capable document) then optionally alter *filename* to add a known-safe extension (e.g. ".txt").

This last step would make it impossible to download executables, which might not be desirable. As always, implementers are forced to balance security and usability in this matter.

20. Return *filename* as the filename.

For the purposes of this algorithm, a file *extension* consists of any part of the filename that platform conventions dictate will be used for identifying the type of the file. For example, many operating systems use the part of the filename following the last dot (".") in the filename to determine the type of the file, and from that the manner in which the file is to be opened or executed.

User agents should ignore any directory or path information provided by the resource itself, its <u>URL</u>, and any <u>download</u> attribute, in deciding where to store the resulting file in the user's file system.

4.6.5.1 Hyperlink auditing

If a <u>hyperlink</u> created by an <u>a</u> or <u>area</u> element has a <u>ping</u> attribute, and the user follows the hyperlink, and the value of the element's <u>href</u> attribute can be <u>parsed</u>, relative to the element's <u>node document</u>, without failure, then the user agent must take the <u>ping</u> attribute's value, <u>split that string on ASCII whitespace</u>, <u>parse</u> each resulting token relative to the element's <u>node document</u>, and then run these steps for each <u>resulting URL record ping URL</u>, ignoring tokens that fail to parse:

- 1. If ping URL's scheme is not an HTTP(S) scheme, then return.
- 2. Optionally, return. (For example, the user agent might wish to ignore any or all ping URLs in accordance with the user's expressed preferences.)
- 3. Let request be a new request whose <u>URL</u> is ping URL, <u>method</u> is 'POST', <u>body</u> is 'PING', <u>client</u> is the <u>environment settings object</u> of the <u>Document</u> containing the <u>hyperlink</u>, <u>destination</u> is the empty string, <u>credentials mode</u> is "include", <u>referrer</u> is "no-referrer", and whose use-URL-credentials flag is set.
- 4. Let target *URL* be the <u>resulting URL string</u> obtained from <u>parsing</u> the value of the element's <u>href</u> attribute and then:

If the $\underline{\text{URL}}$ of the $\underline{\text{Document}}$ object containing the hyperlink being audited and ping URL have the same origin

If the origins are different, but the <u>scheme</u> of the <u>URL</u> of the <u>Document</u> containing the hyperlink being audited is not "https"

request must include a 'Ping-From' header with, as its value, the <u>URL</u> of the document containing the hyperlink, and a 'Ping-To' HTTP header with, as its value, the *target URL*.

Otherwise

request must include a 'Ping-To' HTTP header with, as its value, target URL. request does not include a 'Ping-From' header.

5. Fetch request.

This may be done in parallel with the primary fetch, and is independent of the result of that

fetch.

User agents should allow the user to adjust this behavior, for example in conjunction with a setting that disables the sending of HTTP 'Referer' (sic) headers. Based on the user's preferences, UAs may either <u>ignore</u> the <u>ping</u> attribute altogether, or selectively ignore URLs in the list (e.g. ignoring any third-party URLs); this is explicitly accounted for in the steps above.

User agents must ignore any entity bodies returned in the responses. User agents may close the connection prematurely once they start receiving a response body.

When the <u>ping</u> attribute is present, user agents should clearly indicate to the user that following the hyperlink will also cause secondary requests to be sent in the background, possibly including listing the actual target URLs.

For example, a visual user agent could include the hostnames of the target ping URLs along with the hyperlink's actual URL in a status bar or tooltip.

The <u>ping</u> attribute is redundant with pre-existing technologies like HTTP redirects and JavaScript in allowing web pages to track which off-site links are most popular or allowing advertisers to track click-through rates.

However, the <u>ping</u> attribute provides these advantages to the user over those alternatives:

- It allows the user to see the final target URL unobscured.
- It allows the UA to inform the user about the out-of-band notifications.
- It allows the user to disable the notifications without losing the underlying link functionality.
- It allows the UA to optimize the use of available network bandwidth so that the target page loads faster.

Thus, while it is possible to track users without this feature, authors are encouraged to use the **ping** attribute so that the user agent can make the user experience more transparent.

4.6.6 Link types

Link types

Support in all current engines.

Firefox 1 + SafariYesChrome 1 +

OperaYesEdge 79 +

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Link types

The following table summarizes the link types that are defined by this specification, by their corresponding keywords. This table is non-normative; the actual definitions for the link types are given in the next few sections.

In this section, the term *referenced document* refers to the resource identified by the element representing the link, and the term *current document* refers to the resource within which the element representing the link finds itself.

To determine which link types apply to a <u>link</u>, <u>a</u>, <u>area</u>, or <u>form</u> element, the element's <u>rel</u> attribute must be <u>split on ASCII whitespace</u>. The resulting tokens are the keywords for the link types that apply to that element.

Except where otherwise specified, a keyword must not be specified more than once per <u>rel</u> attribute.

Some of the sections that follow the table below list synonyms for certain keywords. The indicated synonyms are to be handled as specified by user agents, but must not be used in documents (for example, the keyword "copyright").

Keywords are always ASCII case-insensitive, and must be compared as such.

Thus, rel="next" is the same as rel="NEXT".

Keywords that are *body-ok* affect whether <u>link</u> elements are <u>allowed in the body</u>. The <u>body-ok</u> keywords are <u>dns-prefetch</u>, <u>modulepreload</u>, <u>pingback</u>, <u>preconnect</u>, <u>prefetch</u>, <u>preload</u>, <u>prerender</u>, and <u>stylesheet</u>.

New link types that are to be implemented by web browsers are to be added to this standard. The remainder can be registered as extensions.

Link type	Efi <u>link</u>	fect on a and area	<u>form</u>	body- ok	Brief description
alternate	Hyperlink	<u>ai ea</u>	not allowed		Gives alternate representations of the current document.
<u>canonical</u>	Hyperlink n	not allow	ed		Gives the preferred URL for the current document.
<u>author</u>	Hyperlink		not $allowed$	•	Gives a link to the author of the current document or article.
<u>bookmark</u>	not allowed	Hyperlinl	not allowed		Gives the permalink for the nearest ancestor section.
dns-prefetch	$\frac{\text{External}}{\text{Resource}}$	not allow	ed	Yes	Specifies that the user agent should preemptively perform DNS resolution for the target resource's <u>origin</u> .

Link type	Effect on			body-	Brief description
Link type	<u>link</u>	<u>a</u> and <u>area</u>	torm		Difer description
<u>external</u>	$not \\ allowed$	Annotatio	<u>n</u>		Indicates that the referenced document is not part of the same site as the current document.
<u>help</u>	Hyperlink	<u> </u>		•	Provides a link to context-sensitive help.
icon	External Resource	not allowe	ed		Imports an icon to represent the current document.
<u>manifest</u>	External Resource	not allowe	ed		Imports or links to an application manifest. [MANIFEST]
modulepreload	$1 \frac{\text{External}}{\text{Resource}}$	not allowe	ed	Yes	Specifies that the user agent must preemptively <u>fetch the module script</u> and store it in the document's <u>module map</u> for later evaluation. Optionally, the module's dependencies can be fetched as well.
license	Hyperlink	<u> </u>			Indicates that the main content of the current document is covered by the copyright license described by the referenced document.
next	Hyperlink	<u> </u>			Indicates that the current document is a part of a series, and that the next document in the series is the referenced document.
nofollow	not allowed	Annotatio	<u>n</u>		Indicates that the current document's original author or publisher does not endorse the referenced document.
<u>noopener</u>	not allowed	Annotatio	<u>n</u>		Creates a <u>top-level browsing context</u> that is not an <u>auxiliary browsing context</u> if the hyperlink would create either of those to begin with (i.e., has an appropriate <u>target</u> attribute value).
noreferrer	not $allowed$	Annotatio	<u>n</u>		No 'Referer' (sic) header will be included. Additionally, has the same effect as noopener.
<u>opener</u>	not allowed	Annotatio	<u>n</u>		Creates an <u>auxiliary browsing context</u> if the hyperlink would otherwise create a <u>top-level browsing context</u> that is not an <u>auxiliary browsing context</u> (i.e., has <u>"_blank"</u> as <u>target</u> attribute value).
pingback	$\frac{\text{External}}{\text{Resource}}$	not allowe	ed	Yes	Gives the address of the pingback server that handles pingbacks to the current document.
preconnect	$\frac{\text{External}}{\text{Resource}}$	not allowe	ed	Yes	Specifies that the user agent should preemptively connect to the target

Link type	<u>link</u>	a and area	<u>form</u>	$\frac{\text{body-}}{\text{ok}}$	Brief description
					resource's <u>origin</u> .
prefetch	External Resource	$not \ allowed$		Yes	Specifies that the user agent should preemptively <u>fetch</u> and cache the target resource as it is likely to be required for a followup <u>navigation</u> .
preload	External Resource	not allowed		Yes	Specifies that the user agent must preemptively <u>fetch</u> and cache the target resource for current <u>navigation</u> according to the <u>potential destination</u> given by the <u>as</u> attribute (and the <u>priority</u> associated with the <u>corresponding destination</u>).
prerender	External Resource	$not\ allowed$		Yes	Specifies that the user agent should preemptively <u>fetch</u> the target resource and process it in a way that helps deliver a faster response in the future.
prev	Hyperlink				Indicates that the current document is a part of a series, and that the previous document in the series is the referenced document.
<u>search</u>	Hyperlink				Gives a link to a resource that can be used to search through the current document and its related pages.
stylesheet	External Resource	$not\ allowed$		Yes	Imports a style sheet.
tag	not allowed	Hyperlink al	ot Ilowed	·	Gives a tag (identified by the given address) that applies to the current document.

$4.6.6.1~\rm Link~type~{\it "alternate"}$

Alternative_style_sheets

Support in one engine only.

Firefox 3 + Safari? Chrome 1-48

OperaYesEdgeNo

Edge (Legacy)?Internet Explorer8+

Firefox Android4+Safari iOS?Chrome Android?WebView Android?Samsung Internet?Opera Android?

The alternate keyword may be used with link, a, and area elements.

The meaning of this keyword depends on the values of the other attributes.

If the element is a <u>link</u> element and the <u>rel</u> attribute also contains the keyword <u>stylesheet</u>

The <u>alternate</u> keyword modifies the meaning of the <u>stylesheet</u> keyword in the way described for that keyword. The <u>alternate</u> keyword does not create a link of its own.

Here, a set of <u>link</u> elements provide some style sheets:

```
<!-- a persistent style sheet -->
<link rel="stylesheet" href="default.css">

<!-- the preferred alternate style sheet -->
<link rel="stylesheet" href="green.css" title="Green styles">

<!-- some alternate style sheets -->
<link rel="alternate stylesheet" href="contrast.css" title="High contrast"
<link rel="alternate stylesheet" href="big.css" title="Big fonts">
<link rel="alternate stylesheet" href="wide.css" title="Wide screen">
```

If the <u>alternate</u> keyword is used with the <u>type</u> attribute set to the value **application/** rss+xml or the value application/atom+xml

The keyword creates a <u>hyperlink</u> referencing a syndication feed (though not necessarily syndicating exactly the same content as the current page).

For the purposes of feed autodiscovery, user agents should consider all <u>link</u> elements in the document with the <u>alternate</u> keyword used and with their <u>type</u> attribute set to the value application/rss+xml or the value application/atom+xml. If the user agent has the concept of a default syndication feed, the first such element (in <u>tree order</u>) should be used as the default.

The following <u>link</u> elements give syndication feeds for a blog:

```
<link rel="alternate" type="application/atom+xml" href="posts.xml" title="
<link rel="alternate" type="application/atom+xml" href="posts.xml?category
<link rel="alternate" type="application/atom+xml" href="comments.xml" titl</pre>
```

Such <u>link</u> elements would be used by user agents engaged in feed autodiscovery, with the first being the default (where applicable).

The following example offers various different syndication feeds to the user, using $\underline{\mathbf{a}}$ elements:

```
You can access the planets database using Atom feeds:
```

These links would not be used in feed autodiscovery.

Otherwise

The keyword creates a <u>hyperlink</u> referencing an alternate representation of the current document.

The nature of the referenced document is given by the <u>hreflang</u>, and <u>type</u> attributes.

If the <u>alternate</u> keyword is used with the <u>hreflang</u> attribute, and that attribute's value differs from the <u>document element</u>'s <u>language</u>, it indicates that the referenced document is a translation.

If the <u>alternate</u> keyword is used with the <u>type</u> attribute, it indicates that the referenced document is a reformulation of the current document in the specified format.

The <u>hreflang</u> and <u>type</u> attributes can be combined when specified with the <u>alternate</u> keyword.

The following example shows how you can specify versions of the page that use alternative formats, are aimed at other languages, and that are intended for other media:

```
<link rel=alternate href="/en/html" hreflang=en type=text/html title="Engl
<link rel=alternate href="/fr/html" hreflang=fr type=text/html title="Fren
<link rel=alternate href="/en/html/print" hreflang=en type=text/html media
<link rel=alternate href="/fr/html/print" hreflang=fr type=text/html media
<link rel=alternate href="/en/pdf" hreflang=en type=application/pdf title=
<li>link rel=alternate href="/fr/pdf" hreflang=fr type=application/pdf title=
```

This relationship is transitive — that is, if a document links to two other documents with the link type "alternate", then, in addition to implying that those documents are alternative representations of the first document, it is also implying that those two documents are alternative representations of each other.

4.6.6.2 Link type "author"

The <u>author</u> keyword may be used with <u>link</u>, <u>a</u>, and <u>area</u> elements. This keyword creates a hyperlink.

For <u>a</u> and <u>area</u> elements, the <u>author</u> keyword indicates that the referenced document provides further information about the author of the nearest <u>article</u> element ancestor of the

element defining the hyperlink, if there is one, or of the page as a whole, otherwise.

For <u>link</u> elements, the <u>author</u> keyword indicates that the referenced document provides further information about the author for the page as a whole.

The "referenced document" can be, and often is, a mailto: URL giving the email address of the author. [MAILTO]

Synonyms: For historical reasons, user agents must also treat <u>link</u>, <u>a</u>, and <u>area</u> elements that have a **rev** attribute with the value "made" as having the <u>author</u> keyword specified as a link relationship.

```
4.6.6.3 Link type "bookmark"
```

The **bookmark** keyword may be used with **a** and **area** elements. This keyword creates a hyperlink.

The <u>bookmark</u> keyword gives a permalink for the nearest ancestor <u>article</u> element of the linking element in question, or of <u>the section the linking element is most closely associated with</u>, if there are no ancestor <u>article</u> elements.

The following snippet has three permalinks. A user agent could determine which permalink applies to which part of the spec by looking at where the permalinks are given.

```
<body>
<h1>Example of permalinks</h1>
<div id="a">
 <h2>First example</h2>
 <a href="a.html" rel="bookmark">This permalink applies to
 only the content from the first H2 to the second H2</a>. The DIV isn't
 exactly that section, but it roughly corresponds to it.
 <h2>Second example</h2>
 <article id="b">
 <a href="b.html" rel="bookmark">This permalink applies to
 the outer ARTICLE element</a> (which could be, e.g., a blog post).
 <article id="c">
  <a href="c.html" rel="bookmark">This permalink applies to
  the inner ARTICLE element</a> (which could be, e.g., a blog comment).
 </article>
</article>
</body>
```

4.6.6.4 Link type "canonical"

The <u>canonical</u> keyword may be used with <u>link</u> element. This keyword creates a hyperlink.

The <u>canonical</u> keyword indicates that URL given by the <u>href</u> attribute is the preferred URL for the current document. That helps search engines reduce duplicate content, as described in more detail in *The Canonical Link Relation*. [RFC6596]

4.6.6.5 Link type "dns-prefetch"

MDN

Link_types/dns-prefetch

Firefox3+Safari?Chrome46+

Opera33+Edge79+

Edge (Legacy)NoInternet Explorer?

Firefox Android4+Safari iOS?Chrome AndroidYesWebView Android46+Samsung InternetYesOpera Android?

The <u>dns-prefetch</u> keyword may be used with <u>link</u> elements. This keyword creates an external resource link. This keyword is body-ok.

The <u>dns-prefetch</u> keyword indicates that preemptively performing DNS resolution for the <u>origin</u> of the specified resource is likely to be beneficial, as it is highly likely that the user will require resources located at that <u>origin</u>, and the user experience would be improved by preempting the latency costs associated with DNS resolution. User agents must implement the processing model of the <u>dns-prefetch</u> keyword described in *Resource Hints*.

[RESOURCEHINTS]

There is no default type for resources given by the <u>dns-prefetch</u> keyword.

4.6.6.6 Link type "external"

The <u>external</u> keyword may be used with <u>a</u>, <u>area</u>, and <u>form</u> elements. This keyword does not create a <u>hyperlink</u>, but <u>annotates</u> any other hyperlinks created by the element (the implied hyperlink, if no other keywords create one).

The <u>external</u> keyword indicates that the link is leading to a document that is not part of the site that the current document forms a part of.

4.6.6.7 Link type "help"

The <u>help</u> keyword may be used with <u>link</u>, <u>a</u>, <u>area</u>, and <u>form</u> elements. This keyword creates a hyperlink.

For <u>a</u>, <u>area</u>, and <u>form</u> elements, the <u>help</u> keyword indicates that the referenced document provides further help information for the parent of the element defining the hyperlink, and its children.

In the following example, the form control has associated context-sensitive help. The user agent could use this information, for example, displaying the referenced document if the user presses the "Help" or "F1" key.

<label> Topic: <input name=topic> (Help">(Help")

For <u>link</u> elements, the <u>help</u> keyword indicates that the referenced document provides help for the page as a whole.

For <u>a</u> and <u>area</u> elements, on some browsers, the <u>help</u> keyword causes the link to use a different cursor.

4.6.6.8 Link type "icon"

Link types#icon

Support in all current engines.

Firefox2+Safari3.1+Chrome4+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer11

Firefox Android4+Safari iOSNoChrome Android18+WebView Android38+Samsung Internet4.0+Opera AndroidNo

caniuse.com table

The <u>icon</u> keyword may be used with <u>link</u> elements. This keyword creates an <u>external</u> resource link.

The specified resource is an icon representing the page or site, and should be used by the user agent when representing the page in the user interface.

Icons could be auditory icons, visual icons, or other kinds of icons. If multiple icons are provided, the user agent must select the most appropriate icon according to the type, media, and sizes attributes. If there are multiple equally appropriate icons, user agents must use the last one declared in tree order at the time that the user agent collected the list of icons. If the user agent tries to use an icon but that icon is determined, upon closer examination, to in fact be inappropriate (e.g. because it uses an unsupported format), then the user agent must try the next-most-appropriate icon as determined by the attributes.

User agents are not required to update icons when the list of icons changes, but are encouraged

to do so.

There is no default type for resources given by the <u>icon</u> keyword. However, for the purposes of determining the type of the resource, user agents must expect the resource to be an image.

The <u>sizes</u> keywords represent icon sizes in raw pixels (as opposed to CSS pixels).

An icon that is 50 <u>CSS pixels</u> wide intended for displays with a device pixel density of two device pixels per <u>CSS pixel</u> (2x, 192dpi) would have a width of 100 raw pixels. This feature does not support indicating that a different resource is to be used for small high-resolution icons vs large low-resolution icons (e.g. $50 \times 50 2x$ vs $100 \times 100 1x$).

To parse and process the attribute's value, the user agent must first <u>split the attribute's value</u> <u>on ASCII whitespace</u>, and must then parse each resulting keyword to determine what it represents.

The **any** keyword represents that the resource contains a scalable icon, e.g. as provided by an SVG image.

Other keywords must be further parsed as follows to determine what they represent:

- If the keyword doesn't contain exactly one U+0078 LATIN SMALL LETTER X or U+0058 LATIN CAPITAL LETTER X character, then this keyword doesn't represent anything. Return for that keyword.
- Let width string be the string before the "X" or "X".
- Let height string be the string after the "X" or "X".
- If either width string or height string start with a U+0030 DIGIT ZERO (0) character or contain any characters other than ASCII digits, then this keyword doesn't represent anything. Return for that keyword.
- Apply the <u>rules for parsing non-negative integers</u> to width string to obtain width.
- Apply the rules for parsing non-negative integers to height string to obtain height.
- The keyword represents that the resource contains a bitmap icon with a width of *width* device pixels and a height of *height* device pixels.

The keywords specified on the <u>sizes</u> attribute must not represent icon sizes that are not actually available in the linked resource.

The <u>linked resource fetch setup steps</u> for this type of linked resource, given a <u>link</u> element *el* and <u>request</u>, are:

1. Set request's <u>destination</u> to "image".

2. Return true.

In the absence of a <u>link</u> with the <u>icon</u> keyword, for <u>Document</u> objects whose <u>URL</u>'s <u>scheme</u> is an HTTP(S) scheme, user agents may instead run these steps in parallel:

- 1. Let request be a new request whose <u>URL</u> is the <u>URL record</u> obtained by resolving the <u>URL "/favicon.ico"</u> against the <u>Document</u> object's <u>URL</u>, <u>client</u> is the <u>Document</u> object's <u>relevant settings object</u>, <u>destination</u> is "image", <u>synchronous flag</u> is set, credentials mode is "include", and whose use-URL-credentials flag is set.
- 2. Let response be the result of fetching request.
- 3. Use <u>response's unsafe response</u> as an icon as if it had been declared using the <u>icon</u> keyword.

The following snippet shows the top part of an application with several icons.

For historical reasons, the <u>icon</u> keyword may be preceded by the keyword "shortcut". If the "shortcut" keyword is present, the <u>rel</u> attribute's entire value must be an <u>ASCII case-insensitive</u> match for the string "shortcut icon" (with a single U+0020 SPACE character between the tokens and no other ASCII whitespace).

```
4.6.6.9 Link type "license"
```

The <u>license</u> keyword may be used with <u>link</u>, <u>a</u>, <u>area</u>, and <u>form</u> elements. This keyword creates a <u>hyperlink</u>.

The <u>license</u> keyword indicates that the referenced document provides the copyright license terms under which the main content of the current document is provided.

This specification does not specify how to distinguish between the main content of a document

and content that is not deemed to be part of that main content. The distinction should be made clear to the user.

Consider a photo sharing site. A page on that site might describe and show a photograph, and the page might be marked up as follows:

```
<!DOCTYPE HTML>
<html lang="en">
 <head>
 <title>Exampl Pictures: Kissat</title>
 <link rel="stylesheet" href="/style/default">
 </head>
 <body>
 <h1>Kissat</h1>
 <nav>
 <a href="../">Return to photo index</a>
 </nav>
 <figure>
 <img src="/pix/39627052_fd8dcd98b5.jpg">
 <figcaption>Kissat</figcaption>
 </figure>
 One of them has six toes!
 <small><a rel="license" href="http://www.opensource.org/licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mit-licenses/mi
 <footer>
 <a href="/">Home</a> | <a href="../">Photo index</a>
 <small>© copyright 2009 Exampl Pictures. All Rights Reserved.</small></
 </footer>
 </body>
</html>
```

In this case the <u>license</u> applies to just the photo (the main content of the document), not the whole document. In particular not the design of the page itself, which is covered by the copyright given at the bottom of the document. This could be made clearer in the styling (e.g. making the license link prominently positioned near the photograph, while having the page copyright in light small text at the foot of the page).

Synonyms: For historical reasons, user agents must also treat the keyword "copyright" like the <u>license</u> keyword.

4.6.6.10 Link type "manifest"

Link_types/manifest

Support in one engine only.

Firefox?Safari?ChromeNo

OperaNoEdgeNo

Edge (Legacy)NoInternet Explorer?

Firefox Android?Safari iOS?Chrome Android39+WebView Android39+Samsung Internet4.0+Opera Android?

The <u>manifest</u> keyword may be used with <u>link</u> elements. This keyword creates an <u>external</u> resource link.

The <u>manifest</u> keyword indicates the manifest file that provides metadata associated with the current document.

There is no default type for resources given by the **manifest** keyword.

The appropriate time to <u>fetch</u> and <u>process the linked resource</u> for this link type is when the user agent deems it necessary. For example, when the user chooses to <u>install the web application</u>. In that case, only the first <u>link</u> element in <u>tree order</u> whose <u>rel</u> attribute contains the token <u>manifest</u> may be used.

A user agent must not delay the load event for this link type.

The <u>linked resource fetch setup steps</u> for this type of linked resource, given a <u>link</u> element *el* and <u>request</u>, are:

- 1. Let *context* be *el'*s <u>node document</u>'s <u>browsing context</u>.
- 2. If *context* is null, then return false.
- 3. If *context* is not a top-level browsing context, then return false.
- 4. Set request's initiator to "manifest".
- 5. Set request's destination to "manifest".
- 6. Set request's mode to "cors".
- 7. Set request's <u>credentials mode</u> to the <u>CORS settings attribute credentials mode</u> for el's <u>crossorigin</u> content attribute.
- 8. Return true.

To process this type of linked resource given a <u>link</u> element *el*, boolean *success*, and <u>response</u> response:

- 1. If response's Content-Type metadata is not a JSON MIME type, then set success to false.
- 2. If success is true, then process the manifest given el and response. [MANIFEST]

4.6.6.11 Link type "modulepreload"

Link_types/modulepreload

Support in one engine only.

Firefox?Safari?Chrome66+

Opera53+Edge79+

Edge (Legacy)NoInternet Explorer?

Firefox Android? Safari i
OS? Chrome Android66+WebView Android66+Samsung Internet
9.0+Opera Android47+

The <u>modulepreload</u> keyword may be used with <u>link</u> elements. This keyword creates an <u>external resource link</u>. This keyword is body-ok.

The <u>modulepreload</u> keyword is a specialized alternative to the <u>preload</u> keyword, with a processing model geared toward preloading <u>module scripts</u>. In particular, it uses the specific fetch behavior for module scripts (including, e.g., a different interpretation of the <u>crossorigin</u> attribute), and places the result into the appropriate <u>module map</u> for later evaluation. In contrast, a similar <u>external resource link</u> using the <u>preload</u> keyword would place the result in the preload cache, without affecting the document's <u>module map</u>.

Additionally, implementations can take advantage of the fact that <u>module scripts</u> declare their dependencies in order to fetch the specified module's dependency as well. This is intended as an optimization opportunity, since the user agent knows that, in all likelihood, those dependencies will also be needed later. It will not generally be observable without using technology such as service workers, or monitoring on the server side. Notably, the appropriate <u>load</u> or <u>error</u> events will occur after the specified module is fetched, and will not wait for any dependencies.

The appropriate times to fetch and process the linked resource for such a link are:

- When the <u>external resource link</u> is created on a <u>link</u> element that is already <u>browsing</u>-context connected.
- When the external resource link's <u>link</u> element <u>becomes browsing-context connected</u>.
- When the <u>href</u> attribute of the <u>link</u> element of an <u>external resource link</u> that is already browsing-context connected is changed.

Unlike some other link relations, changing the relevant attributes (such as <u>as</u>, <u>crossorigin</u>, and <u>referrerpolicy</u>) of such a <u>link</u> does not trigger a new fetch. This is because the document's <u>module map</u> has already been populated by a previous fetch, and so re-fetching would be pointless.

The <u>fetch and process the linked resource</u> algorithm for <u>modulepreload</u> links, given a <u>link</u> element *el*, is as follows:

- 1. If *el*'s <u>href</u> attribute's value is the empty string, then return.
- 2. Let *destination* be the current state of the <u>as</u> attribute (a <u>destination</u>), or "script" if it is in no state.
- 3. If destination is not script-like, then queue an element task on the networking task source given the <u>link</u> element to <u>fire an event</u> named <u>error</u> at the <u>link</u> element, and return.
- 4. Parse a URL given *el'*s <u>href</u> attribute, relative to the element's <u>node document</u>. If that fails, then return. Otherwise, let *url* be the resulting URL record.
- 5. Let settings object be the <u>link</u> element's node document's relevant settings object.
- 6. Let *credentials mode* be the <u>CORS settings attribute credentials mode</u> for the <u>crossorigin</u> attribute.
- 7. Let *cryptographic nonce* be the current value of the element's [[CryptographicNonce]] internal slot.
- 8. Let *integrity metadata* be the value of the <u>integrity</u> attribute, if it is specified, or the empty string otherwise.
- 9. Let referrer policy be the current state of the element's referrerpolicy attribute.
- 10. Let options be a script fetch options whose cryptographic nonce is cryptographic nonce, integrity metadata is integrity metadata, parser metadata is "not-parserinserted", credentials mode is credentials mode, and referrer policy is referrer policy.
- 11. Fetch a module preload module script graph given *url*, destination, settings object, and options. Wait until the algorithm asynchronously completes with result.
- 12. If result is null, then fire an event named error at the link element, and return.
- 13. Fire an event named load at the link element.

The following snippet shows the top part of an application with several modules preloaded:

```
<!DOCTYPE html>
<html lang="en">
<title>IRCFog</title>
link rel="modulepreload" href="app.mjs">
link rel="modulepreload" href="helpers.mjs">
```

```
<link rel="modulepreload" href="irc.mjs">
<link rel="modulepreload" href="fog-machine.mjs">
<script type="module" src="app.mjs">
...
```

Assume that the module graph for the application is as follows:

Here we see the application developer has used <u>modulepreload</u> to declare all of the modules in their module graph, ensuring that the user agent initiates fetches for them all. Without such preloading, the user agent might need to go through multiple network roundtrips before discovering <code>helpers.mjs</code>, if technologies such as HTTP/2 Server Push are not in play. In this way, <u>modulepreload link</u> elements can be used as a sort of "manifest" of the application's modules.

The following code shows how <u>modulepreload</u> links can be used in conjunction with <u>import()</u> to ensure network fetching is done ahead of time, so that when <u>import()</u> is called, the module is already ready (but not evaluated) in the <u>module map</u>:

```
<link rel="modulepreload" href="awesome-viewer.mjs">
<button onclick="import('./awesome-viewer.mjs').then(m => m.view())">
 View awesome thing
</button>
```

4.6.6.12 Link type "nofollow"

The <u>nofollow</u> keyword may be used with <u>a</u>, <u>area</u>, and <u>form</u> elements. This keyword does not create a <u>hyperlink</u>, but <u>annotates</u> any other hyperlinks created by the element (the implied hyperlink, if no other keywords create one).

The <u>nofollow</u> keyword indicates that the link is not endorsed by the original author or publisher of the page, or that the link to the referenced document was included primarily because of a commercial relationship between people affiliated with the two pages.

Link types/noopener

Support in all current engines.

Firefox52+Safari10.1+Chrome49+

Opera36+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 52 + Safari\ iOS 10.3 + Chrome\ Android 49 + WebView\ Android 49 + Samsung\ Internet 5.0 + Opera\ Android 36 +$

Link types/noopener

Support in all current engines.

Firefox52+Safari10.1+Chrome49+

Opera36+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $\label{lem:simple_problem} Firefox\ Android 52 + Safari\ iOS 10.3 + Chrome\ Android 49 + WebView\ Android 49 + Samsung\ Internet 5.0 + Opera\ Android 36 +$

The <u>noopener</u> keyword may be used with <u>a</u>, <u>area</u>, and <u>form</u> elements. This keyword does not create a <u>hyperlink</u>, but <u>annotates</u> any other hyperlinks created by the element (the implied hyperlink, if no other keywords create one).

The keyword indicates that any newly created <u>top-level browsing context</u> which results from following the <u>hyperlink</u> will not be an <u>auxiliary browsing context</u>. E.g., its <u>window.opener</u> attribute will be null.

See also the <u>processing model</u> where the branching between an <u>auxiliary browsing context</u> and a top-level browsing context is defined.

This typically creates an <u>auxiliary browsing context</u> (assuming there is no existing <u>browsing</u> context whose browsing context name is "example"):

Help!

This creates a <u>top-level browsing context</u> that is not an <u>auxiliary browsing context</u> (assuming the same thing):

Help!

These are equivalent and only navigate the <u>parent browsing context</u>:

- Home
- Home

4.6.6.14 Link type "noreferrer"

Link types/noreferrer

Support in all current engines.

Firefox33+Safari5+Chrome16+

Opera15+Edge79+

Edge (Legacy)13+Internet Explorer ♥ 11

Firefox Android33+Safari iOS4.2+Chrome Android18+WebView Android3+Samsung Internet1.5+Opera Android14+

Link types/noreferrer

Support in all current engines.

Firefox 33 + Safari 5 + Chrome 16 +

Opera15+Edge79+

Edge (Legacy)13+Internet Explorer♥11

Firefox Android33+Safari iOS4.2+Chrome Android18+WebView Android3+Samsung Internet1.5+Opera Android14+

The <u>noreferrer</u> keyword may be used with <u>a</u>, <u>area</u>, and <u>form</u> elements. This keyword does not create a <u>hyperlink</u>, but <u>annotates</u> any other hyperlinks created by the element (the implied hyperlink, if no other keywords create one).

It indicates that no referrer information is to be leaked when following the link and also implies the <u>noopener</u> keyword behavior under the same conditions.

See also the <u>processing model</u> where referrer is directly manipulated.

 has the same behavior as .

4.6.6.15 Link type "opener"

The <u>opener</u> keyword may be used with <u>a</u>, <u>area</u>, and <u>form</u> elements. This keyword does not create a <u>hyperlink</u>, but <u>annotates</u> any other hyperlinks created by the element (the implied hyperlink, if no other keywords create one).

The keyword indicates that any newly created <u>top-level browsing context</u> which results from following the <u>hyperlink</u> will be an <u>auxiliary browsing context</u>.

See also the processing model.

In the following example the <u>opener</u> is used to allow the help page popup to navigate its opener, e.g., in case what the user is looking for can be found elsewhere. An alternative might be to use a named target, rather than <u>_blank</u>, but this has the potential to clash with existing names.

Help!

4.6.6.16 Link type "pingback"

The <u>pingback</u> keyword may be used with <u>link</u> elements. This keyword creates an <u>external</u> resource link. This keyword is body-ok.

For the semantics of the **pingback** keyword, see *Pingback 1.0.* [PINGBACK]

4.6.6.17 Link type "preconnect"

Link_types/preconnect

Support in all current engines.

Firefox39+Safari11.1+Chrome46+

Opera33+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 39 + Safari\ iOS 11.3 + Chrome\ Android 46 + WebView\ Android 46 + Samsung\ Internet 4.0 + Opera\ Android 33 +$

The <u>preconnect</u> keyword may be used with <u>link</u> elements. This keyword creates an <u>external</u> resource link. This keyword is <u>body-ok</u>.

The <u>preconnect</u> keyword indicates that preemptively initiating a connection to the <u>origin</u> of the specified resource is likely to be beneficial, as it is highly likely that the user will require resources located at that <u>origin</u>, and the user experience would be improved by preempting the latency costs associated with establishing the connection. User agents must implement the processing model of the <u>preconnect</u> keyword described in *Resource Hints*.

[RESOURCEHINTS]

There is no default type for resources given by the **preconnect** keyword.

MDN

Link_types/prefetch

Firefox2+SafariNoChrome8+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer11

Firefox Android4+Safari iOSNoChrome Android18+WebView Android4.4+Samsung Internet1.5+Opera Android14+

The <u>prefetch</u> keyword may be used with <u>link</u> elements. This keyword creates an <u>external</u> resource link. This keyword is body-ok.

The <u>prefetch</u> keyword indicates that preemptively <u>fetching</u> and caching the specified resource is likely to be beneficial, as it is highly likely that the user will require this resource for future navigations. User agents must implement the processing model of the <u>prefetch</u> keyword described in *Resource Hints*. [RESOURCEHINTS]

There is no default type for resources given by the **prefetch** keyword.

4.6.6.19 Link type "preload"

⚠MDN

Link types/preload

Support in one engine only.

Firefox85+Safari?Chrome \ 50+

Edge (Legacy)NoInternet Explorer?

The <u>preload</u> keyword may be used with <u>link</u> elements. This keyword creates an <u>external</u> resource link. This keyword is <u>body-ok</u>.

The <u>preload</u> keyword indicates that the user agent must preemptively <u>fetch</u> and cache the specified resource according to the <u>potential destination</u> given by the <u>as</u> attribute (and the <u>priority</u> associated with the <u>corresponding destination</u>), as it is highly likely that the user will require this resource for the current navigation. User agents must implement the processing model of the <u>preload</u> keyword described in *Preload*, as well as in this specification's <u>fetch</u> and <u>process</u> the linked resource algorithm. [PRELOAD]

There is no default type for resources given by the **preload** keyword.

The <u>linked resource fetch setup steps</u> for this type of linked resource, given a <u>link</u> element *el* and <u>request request</u>, are:

- 1. Let as be the current state of el's as attribute.
- 2. If as does not represent a state, return false.
- 3. Set request's destination to the result of translating as.
- 4. If as is "image", then:
 - 1. Let selected source and selected pixel density be the URL and pixel density that results from selecting an image source given el, respectively.
 - 2. If selected source is null, then return false.
 - 3. Parse selected source, relative to el's node document. If that fails, then return false. Otherwise, let url be the resulting URL record.
 - 4. Set request's URL to url.
- 5. Return true.

4.6.6.20 Link type "prerender"

⚠MDN

Link_types/prerender

Support in one engine only.

FirefoxNoSafariNoChrome13+

Opera15+Edge79+

Edge (Legacy)NoInternet Explorer11

Firefox AndroidNoSafari iOSNoChrome Android18+WebView Android4.4+Samsung Internet1.5+Opera Android14+

The <u>prerender</u> keyword may be used with <u>link</u> elements. This keyword creates an <u>external</u> resource link. This keyword is body-ok.

The <u>prerender</u> keyword indicates that the specified resource might be required by the next navigation, and so it may be beneficial to not only preemptively <u>fetch</u> the resource, but also to process it, e.g. by <u>fetching</u> its subresources or performing some rendering. User agents must implement the processing model of the <u>prerender</u> keyword described in *Resource Hints*. [RESOURCEHINTS]

There is no default type for resources given by the <u>prerender</u> keyword.

4.6.6.21 Link type "search"

The <u>search</u> keyword may be used with <u>link</u>, <u>a</u>, <u>area</u>, and <u>form</u> elements. This keyword creates a hyperlink.

The <u>search</u> keyword indicates that the referenced document provides an interface specifically for searching the document and its related resources.

OpenSearch description documents can be used with <u>link</u> elements and the <u>search</u> link type to enable user agents to autodiscover search interfaces. [OPENSEARCH]

4.6.6.22 Link type "stylesheet"

The <u>stylesheet</u> keyword may be used with <u>link</u> elements. This keyword creates an <u>external</u> resource <u>link</u> that contributes to the styling processing model. This keyword is <u>body-ok</u>.

The specified resource is a CSS style sheet that describes how to present the document.

If the <u>alternate</u> keyword is also specified on the <u>link</u> element, then *the link is an alternative* style sheet; in this case, the <u>title</u> attribute must be specified on the <u>link</u> element, with a non-empty value.

The default type for resources given by the **stylesheet** keyword is **text/css**.

The appropriate times to fetch and process this type of link are:

- When the <u>external resource link</u> is created on a <u>link</u> element that is already <u>browsing</u>-context connected.
- When the external resource link's <u>link</u> element becomes browsing-context connected.
- When the <u>href</u> attribute of the <u>link</u> element of an <u>external resource link</u> that is already browsing-context connected is changed.
- When the <u>disabled</u> attribute of the <u>link</u> element of an <u>external resource link</u> that is already <u>browsing-context connected</u> is set, changed, or removed.
- When the <u>crossorigin</u> attribute of the <u>link</u> element of an <u>external resource link</u> that is already <u>browsing-context connected</u> is set, changed, or removed.
- When the <u>type</u> attribute of the <u>link</u> element of an <u>external resource link</u> that is already <u>browsing-context connected</u> is set or changed to a value that does not or no longer matches the <u>Content-Type metadata</u> of the previous obtained external resource, if any.

- When the <u>type</u> attribute of the <u>link</u> element of an <u>external resource link</u> that is already <u>browsing-context connected</u>, but was previously not obtained due to the <u>type</u> attribute specifying an unsupported type, is set, removed, or changed.
- When the <u>external resource link</u> that is already <u>browsing-context connected</u> changes from being an alternative style sheet to not being one, or vice versa.

Quirk: If the document has been set to $\underline{\text{quirks mode}}$, has the $\underline{\text{same origin}}$ as the $\underline{\text{URL}}$ of the external resource, and the $\underline{\text{Content-Type metadata}}$ of the external resource is not a supported style sheet type, the user agent must instead assume it to be $\underline{\text{text/css}}$.

The <u>linked resource fetch setup steps</u> for this type of linked resource, given a <u>link</u> element *el* (ignoring the <u>request</u>) are:

- 1. If *el*'s <u>disabled</u> attribute is set, then return false.
- 2. If *el* contributes a script-blocking style sheet, increment *el*'s node document's script-blocking style sheet counter by 1.
- 3. Return true.

See <u>issue #968</u> for plans to use the CSSOM <u>fetch a CSS style sheet</u> algorithm instead of the default fetch and process the linked resource algorithm.

To process this type of linked resource given a <u>link</u> element *el*, boolean *success*, and <u>response</u> response, the user agent must run these steps:

- 1. If the resource's Content-Type metadata is not <u>text/css</u>, then set success to false.
- 2. If *el* no longer creates an <u>external resource link</u> that contributes to the styling processing model, or if, since the resource in question was <u>fetched</u>, it has become appropriate to <u>fetch</u> it again, then return.
- 3. If el has an associated CSS style sheet, remove the CSS style sheet.
- 4. If *success* is true, then:
 - 1. Create a CSS style sheet with the following properties:

type

text/css

location

The resulting URL string determined during the <u>fetch and process the</u> linked resource algorithm.

This is before any redirects get applied.

owner node

element

media

The media attribute of element.

This is a reference to the (possibly absent at this time) attribute, rather than a copy of the attribute's current value. *CSSOM* defines what happens when the attribute is dynamically set, changed, or removed.

title

The <u>title</u> attribute of *element*, if *element* is <u>in a document tree</u>, or the empty string otherwise.

This is similarly a reference to the attribute, rather than a copy of the attribute's current value.

alternate flag

Set if the link is an alternative style sheet and element's explicitly enabled is false; unset otherwise.

origin-clean flag

Set if the resource is CORS-same-origin; unset otherwise.

```
\frac{parent\ CSS\ style\ sheet}{owner\ CSS\ rule}
```

null

disabled flag

Left at its default value.

CSS rules

Left uninitialized.

This doesn't seem right. Presumably we should be using the response body? Tracked as issue #2997.

The CSS environment encoding is the result of running the following steps:

[CSSSYNTAX]

- 1. If the element has a <u>charset</u> attribute, <u>get an encoding</u> from that attribute's value. If that succeeds, return the resulting encoding. [ENCODING]
- 2. Otherwise, return the document's character encoding. [DOM]
- 2. Fire an event named load at el.
- 5. Otherwise, fire an event named <u>error</u> at *el*.
- 6. If *el* contributes a script-blocking style sheet, then:
 - 1. Assert: el's node document's script-blocking style sheet counter is greater than 0.
 - 2. Decrement el's node document's script-blocking style sheet counter by 1.

4.6.6.23 Link type "tag"

The <u>tag</u> keyword may be used with <u>a</u> and <u>area</u> elements. This keyword creates a hyperlink.

The <u>tag</u> keyword indicates that the tag that the referenced document represents applies to the current document.

Since it indicates that the tag *applies to the current document*, it would be inappropriate to use this keyword in the markup of a tag cloud, which lists the popular tags across a set of pages.

This document is about some gems, and so it is *tagged* with "https://en.wikipedia.org/wiki/Gemstone" to unambiguously categorize it as applying to the "jewel" kind of gems, and not to, say, the towns in the US, the Ruby package format, or the Swiss locomotive class:

```
<!DOCTYPE HTML>
<html lang="en">
  <head>
 <title>My Precious</title>
  </head>
  <body>
 <header><hl>My precious</hl>
 Summer 2012</header>
  <header><hl>My precious</hl>
 PRecently I managed to dispose of a red gem that had been bothering me. I now have a much nicer blue sapphire.
  The red gem had been found in a bauxite stone while I was digging out the office level, but nobody was willing to haul it away. The same red gem stayed there for literally years.
  <footer>
 Tags: <a rel=tag href="https://en.wikipedia.org/wiki/Gemstone">Gemstone</a>
</footer>
```

```
</body>
```

In this document, there are two articles. The "tag" link, however, applies to the whole page (and would do so wherever it was placed, including if it was within the article elements).

```
<!DOCTYPE HTML>
<html lang="en">
 <head>
 <title>Gem 4/4</title>
 </head>
 <body>
 <article>
 <h1>801: Steinbock</h1>
 The number 801 Gem 4/4 electro-diesel has an ibex and was rebuilt in 20
  </article>
 <article>
 <h1>802: Murmeltier</h1>
 <figure>
 <img src="https://upload.wikimedia.org/wikipedia/commons/b/b0/Trains_de_l</pre>
 alt="The 802 was red with pantographs and tall vents on the side.">
 <figcaption>The 802 in the 1980s, above Lago Bianco.</figcaption>
 </figure>
 The number 802 Gem 4/4 electro-diesel has a marmot and was rebuilt in 2
 </article>
 <a rel=tag href="https://en.wikipedia.org/wiki/Rhaetian Ra</pre>
 </body>
</html>
```

4.6.6.24 Sequential link types

Some documents form part of a sequence of documents.

A sequence of documents is one where each document can have a *previous sibling* and a *next sibling*. A document with no previous sibling is the start of its sequence, a document with no next sibling is the end of its sequence.

A document may be part of multiple sequences.

```
4.6.6.24.1 Link type "next"
```

The <u>next</u> keyword may be used with <u>link</u>, <u>a</u>, <u>area</u>, and <u>form</u> elements. This keyword creates a <u>hyperlink</u>.

The **next** keyword indicates that the document is part of a sequence, and that the link is leading to the document that is the next logical document in the sequence.

When the <u>next</u> keyword is used with a <u>link</u> element, user agents should implement one of the processing models described in *Resource Hints*, i.e. should process such links as if they were using one of the <u>dns-prefetch</u>, <u>preconnect</u>, <u>prefetch</u>, or <u>prerender</u> keywords. Which resource hint the user agent wishes to use is implementation-dependent; for example, a user agent may wish to use the less-costly <u>preconnect</u> hint when trying to conserve data, battery power, or processing power, or may wish to pick a resource hint depending on heuristic analysis of past user behavior in similar scenarios. [RESOURCEHINTS]

4.6.6.24.2 Link type "prev"

The <u>prev</u> keyword may be used with <u>link</u>, <u>a</u>, <u>area</u>, and <u>form</u> elements. This keyword creates a <u>hyperlink</u>.

The <u>prev</u> keyword indicates that the document is part of a sequence, and that the link is leading to the document that is the previous logical document in the sequence.

Synonyms: For historical reasons, user agents must also treat the keyword "previous" like the prev keyword.

4.6.6.25 Other link types

Extensions to the predefined set of link types may be registered on the microformats page for existing rel values. [MFREL]

Anyone is free to edit the microformats page for existing rel values at any time to add a type. Extension types must be specified with the following information:

Keyword

The actual value being defined. The value should not be confusingly similar to any other defined value (e.g. differing only in case).

If the value contains a U+003A COLON character (:), it must also be an absolute URL.

Effect on... link

One of the following:

Not allowed

The keyword must not be specified on <u>link</u> elements.

Hyperlink

The keyword may be specified on a <u>link</u> element; it creates a hyperlink.

External Resource

The keyword may be specified on a <u>link</u> element; it creates an external resource link.

Effect on... a and area

One of the following:

Not allowed

The keyword must not be specified on <u>a</u> and <u>area</u> elements.

Hyperlink

The keyword may be specified on <u>a</u> and <u>area</u> elements; it creates a hyperlink.

External Resource

The keyword may be specified on <u>a</u> and <u>area</u> elements; it creates an <u>external resource</u> link.

Hyperlink Annotation

The keyword may be specified on <u>a</u> and <u>area</u> elements; it <u>annotates</u> other <u>hyperlinks</u> created by the element.

Effect on... form

One of the following:

Not allowed

The keyword must not be specified on **form** elements.

Hyperlink

The keyword may be specified on **form** elements; it creates a hyperlink.

External Resource

The keyword may be specified on **form** elements; it creates an external resource link.

Hyperlink Annotation

The keyword may be specified on $\underline{\text{form}}$ elements; it $\underline{\text{annotates}}$ other $\underline{\text{hyperlinks}}$ created by the element.

Brief description

A short non-normative description of what the keyword's meaning is.

Specification

A link to a more detailed description of the keyword's semantics and requirements. It could be another page on the wiki, or a link to an external page.

Synonyms

A list of other keyword values that have exactly the same processing requirements. Authors should not use the values defined to be synonyms, they are only intended to allow user agents to support legacy content. Anyone may remove synonyms that are not used in practice; only names that need to be processed as synonyms for compatibility with legacy content are to be registered in this way.

Status

One of the following:

Proposed

The keyword has not received wide peer review and approval. Someone has proposed it and is, or soon will be, using it.

Ratified

The keyword has received wide peer review and approval. It has a specification that unambiguously defines how to handle pages that use the keyword, including when they use it in incorrect ways.

Discontinued

The keyword has received wide peer review and it has been found wanting. Existing pages are using this keyword, but new pages should avoid it. The "brief description" and "specification" entries will give details of what authors should use instead, if anything.

If a keyword is found to be redundant with existing values, it should be removed and listed as a synonym for the existing value.

If a keyword is registered in the "proposed" state for a period of a month or more without being used or specified, then it may be removed from the registry.

If a keyword is added with the "proposed" status and found to be redundant with existing values, it should be removed and listed as a synonym for the existing value. If a keyword is added with the "proposed" status and found to be harmful, then it should be changed to "discontinued" status.

Anyone can change the status at any time, but should only do so in accordance with the definitions above.

Conformance checkers must use the information given on the microformats page for existing rel values to establish if a value is allowed or not: values defined in this specification or marked as "proposed" or "ratified" must be accepted when used on the elements for which they apply as described in the "Effect on..." field, whereas values marked as "discontinued" or not listed in either this specification or on the aforementioned page must be rejected as invalid. Conformance checkers may cache this information (e.g. for performance reasons or to avoid the use of unreliable network connectivity).

When an author uses a new type not defined by either this specification or the wiki page, conformance checkers should offer to add the value to the wiki, with the details described above, with the "proposed" status.

Types defined as extensions in the <u>microformats page for existing rel values</u> with the status "proposed" or "ratified" may be used with the **rel** attribute on <u>link</u>, <u>a</u>, and <u>area</u> elements in accordance to the "Effect on..." field. [MFREL]

4.7 Edits

The <u>ins</u> and <u>del</u> elements represent edits to the document.

4.7.1 The **ins** element

Element/ins

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Transparent.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

<u>cite</u> — Link to the source of the quotation or more information about the edit

<u>datetime</u> — Date and (optionally) time of the change

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLModElement.

The <u>ins</u> element represents an addition to the document.

The following represents the addition of a single paragraph:

```
<aside>
<ins>
 I like fruit. 
</ins>
</aside>
```

As does the following, because everything in the <u>aside</u> element here counts as <u>phrasing</u> content and therefore there is just one <u>paragraph</u>:

```
<aside>
<ins>
Apples are <em>tasty</em>.
</ins>
<ins>
So are pears.
</ins>
</aside>
```

ins elements should not cross implied paragraph boundaries.

The following example represents the addition of two paragraphs, the second of which was inserted in two parts. The first <u>ins</u> element in this example thus crosses a paragraph boundary, which is considered poor form.

```
<aside>
  <!-- don't do this -->
  <ins datetime="2005-03-16 00:00Z">
 I like fruit. 
 Apples are <em>tasty</em>.
 </ins>
 <ins datetime="2007-12-19 00:00Z">
 So are pears.
 </ins>
</aside>
```

Here is a better way of marking this up. It uses more elements, but none of the elements cross implied paragraph boundaries.

```
<aside>
```

4.7.2 The **del** element

Element/del

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

Flow content.

Phrasing content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Transparent.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

<u>cite</u> — Link to the source of the quotation or more information about the edit

<u>datetime</u> — Date and (optionally) time of the change

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLModElement.

The <u>del</u> element represents a removal from the document.

<u>del</u> elements should not cross implied paragraph boundaries.

The following shows a "to do" list where items that have been done are crossed-off with the date and time of their completion.

```
<h1>To Do</h1>

Empty the dishwasher
Empty the dishwasher
del datetime="2009-10-11T01:25-07:00">Watch Walter Lewin's lectures</de>
del datetime="2009-10-10T23:38-07:00">Download more tracks</del>
Buy a printer
```

4.7.3 Attributes common to **ins** and **del** elements

The *cite* attribute may be used to specify the <u>URL</u> of a document that explains the change. When that document is long, for instance the minutes of a meeting, authors are encouraged to include a <u>fragment</u> pointing to the specific part of that document that discusses the change.

If the <u>cite</u> attribute is present, it must be a <u>valid URL potentially surrounded by spaces</u> that explains the change. To obtain the corresponding citation link, the value of the attribute must be <u>parsed</u> relative to the element's <u>node document</u>. User agents may allow users to follow such citation links, but they are primarily intended for private use (e.g., by server-side scripts collecting statistics about a site's edits), not for readers.

The *datetime* attribute may be used to specify the time and date of the change.

If present, the <u>datetime</u> attribute's value must be a <u>valid date string with optional time</u>.

User agents must parse the <u>datetime</u> attribute according to the <u>parse a date or time string</u> algorithm. If that doesn't return a <u>date</u> or a <u>global date and time</u>, then the modification has no associated timestamp (the value is non-conforming; it is not a <u>valid date string with optional time</u>). Otherwise, the modification is marked as having been made at the given <u>date</u> or <u>global date and time</u>. If the given value is a <u>global date and time</u> then user agents should use the associated time-zone offset information to determine which time zone to present the given datetime in.

This value may be shown to the user, but it is primarily intended for private use.

The <u>ins</u> and <u>del</u> elements must implement the <u>HTMLModElement</u> interface:

HTMLModElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer6+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

```
[Exposed=Window]
interface HTMLModElement : HTMLElement {
 [HTMLConstructor] constructor();

[CEReactions] attribute USVString cite;
 [CEReactions] attribute DOMString dateTime;
};
```

The *cite* IDL attribute must <u>reflect</u> the element's <u>cite</u> content attribute. The *dateTime* IDL attribute must <u>reflect</u> the element's <u>datetime</u> content attribute.

4.7.4 Edits and paragraphs

This section is non-normative.

Since the <u>ins</u> and <u>del</u> elements do not affect <u>paragraphing</u>, it is possible, in some cases where paragraphs are <u>implied</u> (without explicit <u>p</u> elements), for an <u>ins</u> or <u>del</u> element to span both an entire paragraph or other non-<u>phrasing content</u> elements and part of another paragraph. For example:

```
<section>
  <ins>

 This is a paragraph that was inserted.

 This is another paragraph whose first sentence was inserted at the same time as the paragraph above.
  </ins>
 This is a second sentence, which was there all along.
</section>
```

By only wrapping some paragraphs in **p** elements, one can even get the end of one paragraph, a whole second paragraph, and the start of a third paragraph to be covered by the same <u>ins</u> or <u>del</u> element (though this is very confusing, and not considered good practice):

```
<section>
This is the first paragraph. <ins>This sentence was inserted.
This second paragraph was inserted.
This sentence was inserted too.</ins> This is the third paragraph in this example.
<!-- (don't do this) -->
</section>
```

However, due to the way <u>implied paragraphs</u> are defined, it is not possible to mark up the end of one paragraph and the start of the very next one using the same <u>ins</u> or <u>del</u> element. You instead have to use one (or two) <u>p</u> element(s) and two <u>ins</u> or <u>del</u> elements, as for example:

```
<section>
  This is the first paragraph. <del>This sentence was
  deleted.</del>
  <del>This sentence was deleted too.</del> That
  sentence needed a separate &lt;del&gt; element.
</section>
```

Partly because of the confusion described above, authors are strongly encouraged to always mark up all paragraphs with the \underline{p} element, instead of having \underline{ins} or \underline{del} elements that cross implied paragraphs boundaries.

4.7.5 Edits and lists

This section is non-normative.

The content models of the <u>ol</u> and <u>ul</u> elements do not allow <u>ins</u> and <u>del</u> elements as children. Lists always represent all their items, including items that would otherwise have been marked as deleted.

To indicate that an item is inserted or deleted, an <u>ins</u> or <u>del</u> element can be wrapped around the contents of the <u>li</u> element. To indicate that an item has been replaced by another, a single <u>li</u> element can have one or more <u>del</u> elements followed by one or more <u>ins</u> elements.

In the following example, a list that started empty had items added and removed from it over time. The bits in the example that have been emphasized show the parts that are the "current" state of the list. The list item numbers don't take into account the edits, though.

```
<h1>Stop-ship bugs</h1>

<ins datetime="2008-02-12T15:20Z">Bug 225:
Rain detector doesn't work in snow
<del datetime="2008-03-01T20:22Z"><ins datetime="2008-02-14T12:02Z">Bug Water buffer overflows in April</ins></del>
<ins datetime="2008-02-16T13:50Z">Bug 230:
```

```
Water heater doesn't use renewable fuels</ins>
<del datetime="2008-02-20T21:15Z"><ins datetime="2008-02-16T14:25Z">Bug Carbon dioxide emissions detected after startup</ins></del>
```

In the following example, a list that started with just fruit was replaced by a list with just colors.

```
<h1>List of <del>fruits</del><ins>colors</ins></h1>

 <del>Lime</del><ins>Green</ins>
 <del>Apple</del>
 Orange
 <del>Pear</del>
 <ins>Teal</ins>
 <del>Lemon</del><ins>Yellow</ins>
 0live
 <ins>Purple</ins>
```

4.7.6 Edits and tables

This section is non-normative.

The elements that form part of the table model have complicated content model requirements that do not allow for the <u>ins</u> and <u>del</u> elements, so indicating edits to a table can be difficult.

To indicate that an entire row or an entire column has been added or removed, the entire contents of each cell in that row or column can be wrapped in <u>ins</u> or <u>del</u> elements (respectively).

Here, a table's row has been added:

```
<thead>

> Game name
Came publisher
Verdict

< tody>

> Diablo 2
> Blizzard
> 8/10

> Portal
> Valve
> 10/10

< tod>> Cins>Portal 2</ti>
> Cins>Valve
> Cins>10/10

< tod>> Cins>Portal 2</ti>
> Cins>Valve
> Cins>10/10
```

Here, a column has been removed (the time at which it was removed is given also, as is a link to the page explaining why):

Generally speaking, there is no good way to indicate more complicated edits (e.g. that a cell was removed, moving all subsequent cells up or to the left).

4.8 Embedded content

4.8.1 The *picture* element

Element/picture

Support in all current engines.

Firefox38+Safari9.1+Chrome38+

Opera25+Edge79+

Edge (Legacy)13+Internet ExplorerNo

Firefox Android38+Safari iOS9.3+Chrome Android38+WebView Android38+Samsung Internet3.0+Opera Android25+

HTMLPictureElement

Support in all current engines.

Firefox38+Safari9.1+Chrome38+

Opera25+Edge79+

Edge (Legacy)13+Internet ExplorerNo

Firefox Android38+Safari iOS9.3+Chrome Android38+WebView Android38+Samsung Internet3.0+Opera Android25+

Categories:

Flow content.

Phrasing content.

Embedded content.

Contexts in which this element can be used:

Where embedded content is expected.

Content model:

Zero or more <u>source</u> elements, followed by one <u>img</u> element, optionally intermixed with script-supporting elements.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLPictureElement : HTMLElement {
 [HTMLConstructor] constructor();
};
```

The <u>picture</u> element is a container which provides multiple sources to its contained <u>img</u> element to allow authors to declaratively control or give hints to the user agent about which image resource to use, based on the screen pixel density, <u>viewport</u> size, image format, and other factors. It <u>represents</u> its children.

The <u>picture</u> element is somewhat different from the similar-looking <u>video</u> and <u>audio</u> elements. While all of them contain <u>source</u> elements, the <u>source</u> element's <u>src</u> attribute has no meaning when the element is nested within a <u>picture</u> element, and the resource selection algorithm is different. Also, the <u>picture</u> element itself does not display anything; it merely provides a context for its contained <u>img</u> element that enables it to choose from multiple <u>URLs</u>.

4.8.2 The **source** element

Element/source

Support in all current engines.

Firefox3.5+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4+Safari\ iOSYes Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android Yes$

HTMLSourceElement

Support in all current engines.

Firefox3.5+Safari3.1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $\hline Firefox\ Android4 + Safari\ iOS2 + Chrome\ Android18 + WebView\ Android37 + Samsung\ Internet1.0 + Opera\ Android12.1 +$

Categories:

None.

Contexts in which this element can be used:

As a child of a **picture** element, before the **img** element.

As a child of a media element, before any flow content or **track** elements.

Content model:

Nothing.

Tag omission in text/html:

No end tag.

Content attributes:

Global attributes

<u>type</u> — Type of embedded resource

<u>src</u> (in <u>video</u> or <u>audio</u>) — Address of the resource

<u>srcset</u> (in <u>picture</u>) — Images to use in different situations, e.g., high-resolution displays, small monitors, etc.

<u>sizes</u> (in <u>picture</u>) — Image sizes for different page layouts

media (in picture) — Applicable media

width (in picture) — Horizontal dimension

<u>height</u> (in <u>picture</u>) — Vertical dimension

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLSourceElement : HTMLElement {
 [HTMLConstructor] constructor();

[CEReactions] attribute USVString src;
[CEReactions] attribute DOMString type;
[CEReactions] attribute USVString srcset;
[CEReactions] attribute DOMString sizes;
[CEReactions] attribute DOMString media;
[CEReactions] attribute unsigned long width;
[CEReactions] attribute unsigned long height;
};
```

The <u>source</u> element allows authors to specify multiple alternative <u>source sets</u> for <u>img</u> elements or multiple alternative <u>media resources</u> for <u>media elements</u>. It does not <u>represent</u> anything on its own.

The *type* attribute may be present. If present, the value must be a valid MIME type string.

The remainder of the requirements depend on whether the parent is a **picture** element or a media element:

The **source** element's parent is a **picture** element

The *srcset* attribute must be present, and is a srcset attribute.

The <u>srcset</u> attribute contributes the <u>image sources</u> to the <u>source set</u>, if the <u>source</u> element is selected.

If the <u>srcset</u> attribute has any <u>image candidate strings</u> using a <u>width descriptor</u>, the *sizes* attribute must also be present, and is a <u>sizes attribute</u>. The <u>sizes</u> attribute contributes the <u>source</u> size to the <u>source</u> set, if the <u>source</u> element is selected.

The *media* attribute may also be present. If present, the value must contain a <u>valid media</u> <u>query list</u>. The user agent will skip to the next <u>source</u> element if the value does not <u>match</u> the environment.

The <u>source</u> element supports <u>dimension attributes</u>. The <u>img</u> element can use the <u>width</u> and <u>height</u> attributes of a <u>source</u> element, instead of those on the <u>img</u> element itself, to determine its rendered dimensions and aspect-ratio, <u>as defined in the Rendering section</u>.

The <u>type</u> attribute gives the type of the images in the <u>source set</u>, to allow the user agent to skip to the next <u>source</u> element if it does not support the given type.

If the $\underline{\mathsf{type}}$ attribute is not specified, the user agent will not select a different $\underline{\mathsf{source}}$

element if it finds that it does not support the image format after fetching it.

When a <u>source</u> element has a following sibling <u>source</u> element or <u>img</u> element with a <u>srcset</u> attribute specified, it must have at least one of the following:

- A <u>media</u> attribute specified with a value that, after <u>stripping leading and trailing ASCII whitespace</u>, is not the empty string and is not an <u>ASCII case-insensitive</u> match for the string "all".
- A type attribute specified.

The <u>src</u> attribute must not be present.

The **source** element's parent is a media element

The *src* attribute gives the <u>URL</u> of the <u>media resource</u>. The value must be a <u>valid non-empty URL potentially surrounded by spaces</u>. This attribute must be present.

Dynamically modifying a <u>source</u> element and its attribute when the element is already inserted in a <u>video</u> or <u>audio</u> element will have no effect. To change what is playing, just use the <u>src</u> attribute on the <u>media element</u> directly, possibly making use of the <u>canPlayType()</u> method to pick from amongst available resources. Generally, manipulating <u>source</u> elements manually after the document has been parsed is an unnecessarily complicated approach.

The <u>type</u> attribute gives the type of the <u>media resource</u>, to help the user agent determine if it can play this <u>media resource</u> before fetching it. The **codecs** parameter, which certain MIME types define, might be necessary to specify exactly how the resource is encoded. [RFC6381]

The following list shows some examples of how to use the **codecs=** MIME parameter in the **type** attribute.

H.264 Constrained baseline profile video (main and extended video compatible) level 3 and Low-Complexity AAC audio in MP4 container

```
<source src='video.mp4' type='video/mp4; codecs="avc1.42E01E, mp4a.40.2</pre>
```

H.264 Extended profile video (baseline-compatible) level 3 and Low-Complexity AAC audio in MP4 container

```
<source src='video.mp4' type='video/mp4; codecs="avc1.58A01E, mp4a.40.2</pre>
```

H.264 Main profile video level 3 and Low-Complexity AAC audio in MP4 container

```
<source src='video.mp4' type='video/mp4; codecs="avc1.4D401E, mp4a.40.2</pre>
```

 $\rm H.264~'High'$ profile video (incompatible with main, baseline, or extended profiles) level 3 and Low-Complexity AAC audio in MP4 container

<source src='video.mp4' type='video/mp4; codecs="avc1.64001E, mp4a.40.2</pre>

MPEG-4 Visual Simple Profile Level 0 video and Low-Complexity AAC audio in MP4 container

<source src='video.mp4' type='video/mp4; codecs="mp4v.20.8, mp4a.40.2"'</pre>

MPEG-4 Advanced Simple Profile Level 0 video and Low-Complexity AAC audio in MP4 container

<source src='video.mp4' type='video/mp4; codecs="mp4v.20.240, mp4a.40.2</pre>

MPEG-4 Visual Simple Profile Level 0 video and AMR audio in 3GPP container

<source src='video.3gp' type='video/3gpp; codecs="mp4v.20.8, samr"'>

Theora video and Vorbis audio in Ogg container

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

Theora video and Speex audio in Ogg container

<source src='video.ogv' type='video/ogg; codecs="theora, speex"'>

Vorbis audio alone in Ogg container

<source src='audio.ogg' type='audio/ogg; codecs=vorbis'>

Speex audio alone in Ogg container

<source src='audio.spx' type='audio/ogg; codecs=speex'>

FLAC audio alone in Ogg container

<source src='audio.oga' type='audio/ogg; codecs=flac'>

Dirac video and Vorbis audio in Ogg container

<source src='video.ogv' type='video/ogg; codecs="dirac, vorbis"'>

The <u>srcset</u>, <u>sizes</u>, and <u>media</u> attributes must not be present.

If a <u>source</u> <u>element</u> is <u>inserted</u> as a child of a <u>media element</u> that has no <u>src</u> attribute and whose <u>networkState</u> has the value <u>NETWORK_EMPTY</u>, the user agent must invoke the <u>media</u> element's resource selection algorithm.

The IDL attributes src, type, srcset, sizes and media must $\underline{reflect}$ the respective content attributes of the same name.

If the author isn't sure if user agents will all be able to render the media resources provided, the author can listen to the <u>error</u> event on the last <u>source</u> element and trigger fallback behavior:

```
<script>
 function fallback(video) {
 // replace <video> with its contents
 while (video.hasChildNodes()) {
 if (video.firstChild instanceof HTMLSourceElement)
 video.removeChild(video.firstChild);
 else
 video.parentNode.insertBefore(video.firstChild, video);
 }
 video.parentNode.removeChild(video);
</script>
<video controls autoplay>
 <source src='video.mp4' type='video/mp4; codecs="avc1.42E01E, mp4a.40.2"'>
 <source src='video.ogv' type='video/ogg; codecs="theora, vorbis"'</pre>
 onerror="fallback(parentNode)">
</video>
4.8.3 The img element
```


Element/img

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

HTMLImageElement

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera8+Edge79+

```
Edge (Legacy)12+Internet Explorer5.5+
```

```
Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung
Internet1.0+Opera Android10.1+
Categories:
 Flow content.
 Phrasing content.
 Embedded content.
 Form-associated element.
 If the element has a <u>usemap</u> attribute: Interactive content.
 Palpable content.
Contexts in which this element can be used:
 Where embedded content is expected.
Content model:
 Nothing.
Tag omission in text/html:
 No end tag.
Content attributes:
 Global attributes
 <u>alt</u> — Replacement text for use when images are not available
 src — Address of the resource
 <u>srcset</u> — Images to use in different situations, e.g., high-resolution displays, small
 monitors, etc.
 <u>sizes</u> — Image sizes for different page layouts
 <u>crossorigin</u> — How the element handles crossorigin requests
 <u>usemap</u> — Name of image map to use
 <u>ismap</u> — Whether the image is a server-side image map
 width — Horizontal dimension
 <u>height</u> — Vertical dimension
 <u>referrer policy</u> — Referrer policy for fetches initiated by the element
```

<u>decoding</u> — Decoding hint to use when processing this image for presentation

```
<u>loading</u> — Used when determining loading deferral
```

Accessibility considerations:

If the element has a non-empty <u>alt</u> attribute: for authors; for implementers.

Otherwise: for authors; for implementers.

DOM interface:

```
[Exposed=Window,
<u>LegacyFactoryFunction=Image</u>(optional unsigned long width, optional unsign
interface HTMLImageElement : HTMLElement {
  [HTMLConstructor] constructor();
  [CEReactions] attribute DOMString alt;
  [CEReactions] attribute USVString src:
  [CEReactions] attribute USVString srcset;
  [CEReactions] attribute DOMString sizes;
  [CEReactions] attribute DOMString? crossOrigin;
  [CEReactions] attribute DOMString useMap;
  [CEReactions] attribute boolean isMap;
  [CEReactions] attribute unsigned long width;
  [CEReactions] attribute unsigned long height;
  readonly attribute unsigned long naturalWidth;
  readonly attribute unsigned long naturalHeight;
  readonly attribute boolean complete;
  readonly attribute USVString <a href="currentSrc">currentSrc</a>;
  [CEReactions] attribute DOMString referrerPolicy;
  [CEReactions] attribute DOMString decoding;
  [CEReactions] attribute DOMString loading;
 Promise<undefined> decode();
 // also has obsolete members
};
```

An <u>img</u> element represents an image.

An <u>img</u> element has a *dimension attribute source*, initially set to the element itself.

Element/img#attr-srcset

Support in all current engines.

Firefox38+Safari8+Chrome34+

Edge (Legacy)≤18+Internet ExplorerNo

 $Firefox\ Android 38 + Safari\ iOS8 + Chrome\ Android 34 + WebView\ Android 37 + Samsung\ Internet 2.0 + Opera\ Android 21 +$

The image given by the **src** and **srcset** attributes, and any previous sibling **source** elements' **srcset** attributes if the parent is a **picture** element, is the embedded content; the value of the **alt** attribute provides equivalent content for those who cannot process images or who have image loading disabled (i.e. it is the **img** element's fallback content).

The requirements on the <u>alt</u> attribute's value are described in a separate section.

The <u>src</u> attribute must be present, and must contain a <u>valid non-empty URL potentially</u> <u>surrounded by spaces</u> referencing a non-interactive, optionally animated, image resource that is neither paged nor scripted.

The requirements above imply that images can be static bitmaps (e.g. PNGs, GIFs, JPEGs), single-page vector documents (single-page PDFs, XML files with an SVG document element), animated bitmaps (APNGs, animated GIFs), animated vector graphics (XML files with an SVG document element that use declarative SMIL animation), and so forth. However, these definitions preclude SVG files with script, multipage PDF files, interactive MNG files, HTML documents, plain text documents, and the like. [PNG] [GIF] [JPEG] [PDF] [XML] [APNG] [SVG] [MNG]

The <u>srcset</u> attribute may also be present, and is a <u>srcset attribute</u>.

The <u>srcset</u> attribute and the <u>src</u> attribute (if <u>width descriptors</u> are not used) contribute the <u>image sources</u> to the <u>source</u> set (if no <u>source</u> element was selected).

If the <u>srcset</u> attribute is present and has any <u>image candidate strings</u> using a <u>width</u> <u>descriptor</u>, the *sizes* attribute must also be present, and is a <u>sizes attribute</u>. The <u>sizes</u> attribute contributes the <u>source</u> size to the <u>source</u> set (if no <u>source</u> element was selected).

Attributes/crossorigin

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

The *crossorigin* attribute is a CORS settings attribute. Its purpose is to allow images from

third-party sites that allow cross-origin access to be used with <u>canvas</u>.

The *referrerpolicy* attribute is a <u>referrer policy attribute</u>. Its purpose is to set the <u>referrer policy used</u> when fetching the image. [REFERRERPOLICY]

The *decoding* attribute indicates the preferred method to <u>decode</u> this image. The attribute, if present, must be an <u>image decoding hint</u>. This attribute's <u>missing value default</u> and <u>invalid</u> value default are both the auto state.

The *loading* attribute is a <u>lazy loading attribute</u>. Its purpose is to indicate the policy for loading images that are outside the viewport.

When the <u>loading</u> attribute's state is changed to the <u>Eager</u> state, the user agent must run these steps:

- 1. Let resumptionSteps be the <u>img</u> element's lazy load resumption steps.
- 2. If resumptionSteps is null, then return.
- 3. Set the <u>img</u>'s lazy load resumption steps to null.
- 4. Invoke resumptionSteps.

```
<img src="1.jpeg" alt="1">
<img src="2.jpeg" loading=eager alt="2">
<img src="3.jpeg" loading=lazy alt="3">
<div id=very-large></div> <!-- Everything after this div is below the viewpor <img src="4.jpeg" alt="4">
<img src="5.jpeg" loading=lazy alt="5">
```

In the example above, the images load as follows:

1. jpeg, 2. jpeg, 4. jpeg

The images load eagerly and delay the window's load event.

3.jpeg

The image loads when layout is known, due to being in the viewport, however it does not delay the window's load event.

5.jpeg

The image loads only once scrolled into the viewport, and does not delay the window's load event.

Developers are encouraged to specify an intrinsic aspect ratio via <u>width</u> and <u>height</u> attributes on lazy loaded images, even if CSS sets the image's width and height properties, to prevent the

The <u>img</u> element must not be used as a layout tool. In particular, <u>img</u> elements should not be used to display transparent images, as such images rarely convey meaning and rarely add anything useful to the document.

What an <u>img</u> element represents depends on the <u>src</u> attribute and the <u>alt</u> attribute.

If the **src** attribute is set and the **alt** attribute is set to the empty string

The image is either decorative or supplemental to the rest of the content, redundant with some other information in the document.

If the image is <u>available</u> and the user agent is configured to display that image, then the element <u>represents</u> the element's image data.

Otherwise, the element <u>represents</u> nothing, and may be omitted completely from the rendering. User agents may provide the user with a notification that an image is present but has been omitted from the rendering.

If the **src** attribute is set and the **alt** attribute is set to a value that isn't empty

The image is a key part of the content; the <u>alt</u> attribute gives a textual equivalent or replacement for the image.

If the image is <u>available</u> and the user agent is configured to display that image, then the element represents the element's image data.

Otherwise, the element <u>represents</u> the text given by the <u>alt</u> attribute. User agents may provide the user with a notification that an image is present but has been omitted from the rendering.

If the **src** attribute is set and the **alt** attribute is not

The image might be a key part of the content, and there is no textual equivalent of the image available.

In a conforming document, the absence of the <u>alt</u> attribute indicates that the image is a key part of the content but that a textual replacement for the image was not available when the image was generated.

If the image is <u>available</u> and the user agent is configured to display that image, then the element <u>represents</u> the element's image data.

If the image has a **src** attribute whose value is the empty string, then the element

represents nothing.

Otherwise, the user agent should display some sort of indicator that there is an image that is not being rendered, and may, if requested by the user, or if so configured, or when required to provide contextual information in response to navigation, provide caption information for the image, derived as follows:

- 1. If the image has a <u>title</u> attribute whose value is not the empty string, then return the value of that attribute.
- 2. If the image is a descendant of a <u>figure</u> element that has a child <u>figcaption</u> element, and, ignoring the <u>figcaption</u> element and its descendants, the <u>figure</u> element has no <u>flow content</u> descendants other than <u>inter-element whitespace</u> and the <u>img</u> element, then return the contents of the first such <u>figcaption</u> element.
- 3. Return nothing. (There is no caption information.)

If the <u>src</u> attribute is not set and either the <u>alt</u> attribute is set to the empty string or the <u>alt</u> attribute is not set at all

The element represents nothing.

Otherwise

The element represents the text given by the <u>alt</u> attribute.

The <u>alt</u> attribute does not represent advisory information. User agents must not present the contents of the <u>alt</u> attribute in the same way as content of the <u>title</u> attribute.

User agents may always provide the user with the option to display any image, or to prevent any image from being displayed. User agents may also apply heuristics to help the user make use of the image when the user is unable to see it, e.g. due to a visual disability or because they are using a text terminal with no graphics capabilities. Such heuristics could include, for instance, optical character recognition (OCR) of text found within the image.

While user agents are encouraged to repair cases of missing <u>alt</u> attributes, authors must not rely on such behavior. Requirements for providing text to act as an alternative for images are described in detail below.

The *contents* of <u>img</u> elements, if any, are ignored for the purposes of rendering.

The <u>usemap</u> attribute, if present, can indicate that the image has an associated <u>image map</u>.

The *ismap* attribute, when used on an element that is a descendant of an <u>a</u> element with an <u>href</u> attribute, indicates by its presence that the element provides access to a server-side image map. This affects how events are handled on the corresponding <u>a</u> element.

The <u>ismap</u> attribute is a <u>boolean attribute</u>. The attribute must not be specified on an element that does not have an ancestor <u>a</u> element with an <u>href</u> attribute.

The <u>usemap</u> and <u>ismap</u> attributes can result in confusing behavior when used together with <u>source</u> elements with the <u>media</u> attribute specified in a <u>picture</u> element.

The <u>img</u> element supports dimension attributes.

HTMLImageElement/alt

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android Yes Web View\ Android 1 + Samsung\ Internet Yes Opera\ Android 12.1 +$

HTMLImageElement/src

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

 $Edge\ (Legacy) 12 + Internet\ Explorer 5.5 +$

Firefox Android4+Safari iOS1+Chrome AndroidYesWebView Android1+Samsung InternetYesOpera Android12.1+

HTMLImageElement/srcset

Support in all current engines.

Firefox38+Safari8+Chrome34+

Opera21+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android38+Safari iOS8+Chrome Android34+WebView Android37+Samsung Internet2.0+Opera AndroidNo

HTMLImageElement/sizes

Support in all current engines.

Firefox38+Safari9+Chrome38+

Opera25+Edge79+

Edge (Legacy)13+Internet ExplorerNo

 $Firefox\ Android 38 + Safari\ iOS9 + Chrome\ Android 38 + WebView\ Android 38 + Samsung\ Internet 3.0 + Opera\ Android 25 +$

The **alt**, **src**, **srcset** and **sizes** IDL attributes must <u>reflect</u> the respective content attributes of the same name.

HTMLImageElement/crossOrigin

Support in all current engines.

Firefox8+Safari6+Chrome13+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer11

Firefox Android8+Safari iOS6+Chrome AndroidYesWebView Android37+Samsung InternetYesOpera Android12.1+

The crossOrigin IDL attribute must $\underline{reflect}$ the $\underline{crossorigin}$ content attribute, $\underline{limited\ to}$ only known values.

HTMLImageElement/useMap

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome AndroidYesWebView Android1+Samsung InternetYesOpera Android12.1+

The useMap IDL attribute must reflect the reflect the reflect content attribute.

HTMLImageElement/isMap

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android Yes Web View\ Android 1 + Samsung\ Internet Yes Opera\ Android 12.1 +$

The *isMap* IDL attribute must reflect the <u>ismap</u> content attribute.

HTMLImageElement/referrerPolicy

Support in all current engines.

Firefox50+Safari14+Chrome53+

Opera40+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android50+Safari iOS14+Chrome Android53+WebView Android53+Samsung Internet6.0+Opera Android41+

The referrerPolicy IDL attribute must $\underline{reflect}$ the $\underline{referrerpolicy}$ content attribute, limited to only known values.

HTMLImageElement/decoding

Support in all current engines.

Firefox63+Safari11.1+Chrome65+

Opera52+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android63+Safari iOS11.3+Chrome Android65+WebView Android65+Samsung Internet9.0+Opera Android47+

SVGImageElement/decoding

Firefox63+SafariNoChrome65+

Opera52+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android63+Safari iOSNoChrome Android65+WebView Android65+Samsung Internet9.0+Opera Android47+

The decoding IDL attribute must $\underline{reflect}$ the $\underline{decoding}$ content attribute, $\underline{limited to only}$ known values.

MDN

HTMLImageElement/loading

Firefox75+SafariNoChrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android79+Safari iOSNoChrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

The *loading* IDL attribute must <u>reflect</u> the <u>loading</u> content attribute, <u>limited to only known</u> values.

image.width [= value]

✓MDN

HTMLImageElement/width

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome AndroidYesWebView Android1+Samsung InternetYesOpera Android12.1+

image.height [= value]

 ${\color{red} \checkmark} MDN$

HTMLImageElement/height

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome AndroidYesWebView Android1+Samsung InternetYesOpera Android12.1+

These attributes return the actual rendered dimensions of the image, or zero if the dimensions are not known.

They can be set, to change the corresponding content attributes.

image.naturalWidth

 \checkmark MDN

HTMLImageElement/naturalWidth

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android Yes Web View\ Android 1 + Samsung\ Internet Yes Opera\ Android 12.1 +$

image.naturalHeight

 \checkmark MDN

HTMLImageElement/naturalHeight

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android Yes Web View\ Android 1 + Samsung\ Internet Yes Opera\ Android 12.1 +$

These attributes return the intrinsic dimensions of the image, or zero if the dimensions are not known.

image.complete

 \checkmark MDN

 ${\bf HTMLImage Element/complete}$

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome AndroidYesWebView Android1+Samsung InternetYesOpera Android12.1+

Returns true if the image has been completely downloaded or if no image is specified; otherwise, returns false.

image.currentSrc

✓MDN

HTMLImage Element/current Src

Support in all current engines.

Firefox38+Safari9+Chrome38+

Opera25+Edge79+

Edge (Legacy)13+Internet ExplorerNo

Firefox Android38+Safari iOS9+Chrome Android38+WebView Android38+Samsung Internet3.0+Opera Android25+

Returns the image's absolute URL.

image.decode()

HTMLImageElement/decode

Support in all current engines.

Firefox68+Safari11.1+Chrome64+

Opera51+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android68+Safari iOS11.3+Chrome Android64+WebView Android64+Samsung Internet9.0+Opera Android47+

SVGImageElement/decode

Support in one engine only.

FirefoxNoSafariNoChrome65+

Opera52+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOSNoChrome Android65+WebView Android65+Samsung Internet9.0+Opera Android47+

This method causes the user agent to $\underline{\text{decode}}$ the image $\underline{\text{in parallel}}$, returning a promise that fulfills when decoding is complete.

The promise will be rejected with an <u>"EncodingError"</u> <u>DOMException</u> if the image cannot be decoded.

image = new Image([width [, height]])

HTMLImageElement/Image

Support in all current engines.

Firefox1+Safari4+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android?

Returns a new <u>img</u> element, with the <u>width</u> and <u>height</u> attributes set to the values passed in the relevant arguments, if applicable.

The IDL attributes *width* and *height* must return the rendered width and height of the image, in <u>CSS pixels</u>, if the image is <u>being rendered</u>, and is being rendered to a visual medium; or else the <u>density-corrected intrinsic width and height</u> of the image, in <u>CSS pixels</u>, if the image has <u>intrinsic dimensions</u> and is <u>available</u> but not being rendered to a visual medium; or else 0, if the image is not <u>available</u> or does not have intrinsic dimensions. [CSS]

On setting, they must act as if they <u>reflected</u> the respective content attributes of the same name.

The IDL attributes *naturalWidth* and *naturalHeight* must return the <u>density-corrected</u> intrinsic width and height of the image, in <u>CSS pixels</u>, if the image has intrinsic dimensions and is *available*, or else 0. [CSS]

Since the <u>intrinsic dimensions</u> of an image take into account any orientation specified in its metadata, <u>naturalWidth</u> and <u>naturalHeight</u> reflect the dimensions after applying any rotation needed to correctly orient the image, regardless of the value of the <u>'image-orientation'</u> property.

The IDL attribute *complete* must return true if any of the following conditions is true:

- Both the <u>src</u> attribute and the <u>srcset</u> attribute are omitted.
- The <u>srcset</u> attribute is omitted and the <u>src</u> attribute's value is the empty string.
- The <u>img</u> element's <u>current request's state</u> is <u>completely available</u> and its <u>pending</u> request is null.
- The <u>img</u> element's current request's state is broken and its pending request is null.

Otherwise, the attribute must return false.

The currentSrc IDL attribute must return the <u>img</u> element's current request's current URL.

The *decode()* method, when invoked, must perform the following steps:

- 1. Let *promise* be a new promise.
- 2. Queue a microtask to perform the following steps:

This is done because <u>updating the image data</u> takes place in a microtask as well. Thus, to make code such as

```
img.src = "stars.jpg";
```

img.decode();

properly decode stars.jpg, we need to delay any processing by one microtask.

- 1. If any of the following conditions are true about this <u>img</u> element:
 - its node document is not an active document;
 - its current request's state is broken,

then reject promise with an "EncodingError" DOMException.

2. Otherwise, <u>in parallel</u>, wait for one of the following cases to occur, and perform the corresponding actions:

```
This <u>img</u> element's <u>node document</u> stops being an <u>active document</u>
This <u>img</u> element's <u>current request</u> changes or is mutated
This <u>img</u> element's <u>current request</u>'s state becomes broken
```

Reject promise with an "EncodingError" DOMException.

This **img** element's current request's state becomes completely available

Decode the image.

If decoding does not need to be performed for this image (for example because it is a vector graphic), resolve *promise* with undefined.

If decoding fails (for example due to invalid image data), reject *promise* with an "EncodingError" <u>DOMException</u>.

If the decoding process completes successfully, resolve *promise* with undefined.

User agents should ensure that the decoded media data stays readily available until at least the end of the next successful <u>update the rendering</u> step in the <u>event loop</u>. This is an important part of the API contract, and should not be broken if at all possible. (Typically, this would only be violated in low-memory situations that require evicting decoded image data, or when the image is too large to keep in decoded form for this period of time.)

Animated images will become <u>completely available</u> only after all their frames are loaded. Thus, even though an implementation could decode the first frame before that point, the above steps will not do so, instead waiting until all frames are available.

3. Return promise.

Without the <u>decode()</u> method, the process of loading an <u>img</u> element and then displaying it might look like the following:

```
const img = new Image();
img.src = "nebula.jpg";
img.onload = () => {
 document.body.appendChild(img);
};
img.onerror = () => {
 document.body.appendChild(new Text("Could not load the nebula :("));
};
```

However, this can cause notable dropped frames, as the paint that occurs after inserting the image into the DOM causes a synchronous decode on the main thread.

This can instead be rewritten using the <u>decode()</u> method:

```
const img = new Image();
img.src = "nebula.jpg";
img.decode().then(() => {
 document.body.appendChild(img);
}).catch(() => {
 document.body.appendChild(new Text("Could not load the nebula :("));
});
```

This latter form avoids the dropped frames of the original, by allowing the user agent to decode the image <u>in parallel</u>, and only inserting it into the DOM (and thus causing it to be painted) once the decoding process is complete.

Because the <code>decode()</code> method attempts to ensure that the decoded image data is available for at least one frame, it can be combined with the <code>requestAnimationFrame()</code> API. This means it can be used with coding styles or frameworks that ensure that all DOM modifications are batched together as <code>animation frame callbacks</code>:

```
const container = document.querySelector("#container");

const { containerWidth, containerHeight } = computeDesiredSize();
  requestAnimationFrame(() => {
 container.style.width = containerWidth;
 container.style.height = containerHeight;
});

// ...

const img = new Image();
  img.src = "supernova.jpg";
  img.decode().then(() => {
```

```
requestAnimationFrame(() => container.appendChild(img));
});
```

A legacy factory function is provided for creating <a href="https://ht

- 1. Let *document* be the current global object's associated **Document**.
- 2. Let *img* be the result of <u>creating an element</u> given *document*, <u>img</u>, and the <u>HTML</u> namespace.
- 3. If width is given, then set an attribute value for img using "width" and width.
- 4. If height is given, then set an attribute value for img using "height" and height.
- 5. Return img.

A single image can have different appropriate alternative text depending on the context.

In each of the following cases, the same image is used, yet the <u>alt</u> text is different each time. The image is the coat of arms of the Carouge municipality in the canton Geneva in Switzerland.

Here it is used as a supplementary icon:

```
I lived in <img src="carouge.svg" alt=""> Carouge.
```

Here it is used as an icon representing the town:

```
Home town: <img src="carouge.svg" alt="Carouge">
```

Here it is used as part of a text on the town:

```
Carouge has a coat of arms.<img src="carouge.svg" alt="The coat of arms depicts a lion, sitting in freep>It is used as decoration all over the town.
```

Here it is used as a way to support a similar text where the description is given as well as, instead of as an alternative to, the image:

```
Carouge has a coat of arms.
<img src="carouge.svg" alt="">
The coat of arms depicts a lion, sitting in front of a tree.
It is used as decoration all over the town.
```

Here it is used as part of a story:

She picked up the folder and a piece of paper fell out.

She stared at the folder. S! The answer she had been looking for all this time was simply the letter S! How had she not seen that before? It all came together now. The phone call where Hector had referred to a lion's tail, the time Maria had stuck her tongue out...

Here it is not known at the time of publication what the image will be, only that it will be a coat of arms of some kind, and thus no replacement text can be provided, and instead only a brief caption for the image is provided, in the **title** attribute:

The last user to have uploaded a coat of arms uploaded this one:<img src="last-uploaded-coat-of-arms.cgi" title="User-uploaded coat of arm"</p>

Ideally, the author would find a way to provide real replacement text even in this case, e.g. by asking the previous user. Not providing replacement text makes the document more difficult to use for people who are unable to view images, e.g. blind users, or users or very low-bandwidth connections or who pay by the byte, or users who are forced to use a text-only web browser.

Here are some more examples showing the same picture used in different contexts, with different appropriate alternate texts each time.

```
<article>
 <h1>My cats</h1>
 <h2>Fluffy</h2>
 Fluffy is my favorite.
 <img src="fluffy.jpg" alt="She likes playing with a ball of yarn.">
 She's just too cute.
 <h2>Miles</h2>
 My other cat, Miles just eats and sleeps.
</article>
<article>
 <h1>Photography</h1>
 <h2>Shooting moving targets indoors</h2>
 The trick here is to know how to anticipate; to know at what speed and
what distance the subject will pass by.
 <img src="fluffy.jpg" alt="A cat flying by, chasing a ball of yarn, can be</pre>
 photographed quite nicely using this technique.">
 <h2>Nature by night</h2>
 To achieve this, you'll need either an extremely sensitive film, or
 immense flash lights.
</article>
<article>
 <h1>About me</h1>
```

```
<h2>My pets</h2>
I've got a cat named Fluffy and a dog named Miles.
<img src="fluffy.jpg" alt="Fluffy, my cat, tends to keep itself busy.">
My dog Miles and I like go on long walks together.
<h2>music</h2>
After our walks, having emptied my mind, I like listening to Bach.
</article>
<article>
<h1>Fluffy and the Yarn</h1>
Fluffy was a cat who liked to play with yarn. She also liked to jump.
<aside><img src="fluffy.jpg" alt="" title="Fluffy"></aside>
She would play in the morning, she would play in the evening.
</article>
```

4.8.4 Images

4.8.4.1 Introduction

This section is non-normative.

To embed an image in HTML, when there is only a single image resource, use the <u>img</u> element and its <u>src</u> attribute.

```
<h2>From today's featured article</h2>
<img src="/uploads/100-marie-lloyd.jpg" alt="" width="100" height="150">
<b><a href="/wiki/Marie_Lloyd">Marie Lloyd</a></b> (1870–1922)
was an English <a href="/wiki/Music_hall">music hall</a> singer, ...
```

However, there are a number of situations for which the author might wish to use multiple image resources that the user agent can choose from:

- Different users might have different environmental characteristics:
 - The users' physical screen size might be different from one another.

A mobile phone's screen might be 4 inches diagonally, while a laptop's screen might be 14 inches diagonally.

This is only relevant when an image's rendered size depends on the <u>viewport</u> size.

• The users' screen pixel density might be different from one another.

A mobile phone's screen might have three times as many physical pixels per inch compared to another mobile phone's screen, regardless of their physical screen size.

• The users' zoom level might be different from one another, or might change for a single user over time.

A user might zoom in to a particular image to be able to get a more detailed look.

The zoom level and the screen pixel density (the previous point) can both affect the number of physical screen pixels per <u>CSS pixel</u>. This ratio is usually referred to as *device-pixel-ratio*.

• The users' screen orientation might be different from one another, or might change for a single user over time.

A tablet can be held upright or rotated 90 degrees, so that the screen is either "portrait" or "landscape".

• The users' network speed, network latency and bandwidth cost might be different from one another, or might change for a single user over time.

A user might be on a fast, low-latency and constant-cost connection while at work, on a slow, low-latency and constant-cost connection while at home, and on a variable-speed, high-latency and variable-cost connection anywhere else.

• Authors might want to show the same image content but with different rendered size depending on, usually, the width of the <u>viewport</u>. This is usually referred to as *viewport-based selection*.

A web page might have a banner at the top that always spans the entire <u>viewport</u> width. In this case, the rendered size of the image depends on the physical size of the screen (assuming a maximised browser window).

Another web page might have images in columns, with a single column for screens with a small physical size, two columns for screens with medium physical size, and three columns for screens with big physical size, with the images varying in rendered size in each case to fill up the <u>viewport</u>. In this case, the rendered size of an image might be *bigger* in the one-column layout compared to the two-column layout, despite the screen being smaller.

Medium, 2 columns

Narrow, 1 column

• Authors might want to show different image content depending on the rendered size of the image. This is usually referred to as *art direction*.

When a web page is viewed on a screen with a large physical size (assuming a maximised browser window), the author might wish to include some less relevant parts surrounding the critical part of the image. When the same web page is viewed on a screen with a small physical size, the author might wish to show only the critical part of the image.

• Authors might want to show the same image content but using different image formats, depending on which image formats the user agent supports. This is usually referred to as *image format-based selection*.

A web page might have some images in the JPEG, WebP and JPEG XR image formats, with the latter two having better compression abilities compared to JPEG. Since different user agents can support different image formats, with some formats offering better compression ratios, the author would like to serve the better formats to user agents that support them, while providing JPEG fallback for user agents that don't.

The above situations are not mutually exclusive. For example, it is reasonable to combine different resources for different device-pixel-ratio with different resources for art direction.

While it is possible to solve these problems using scripting, doing so introduces some other problems:

• Some user agents aggressively download images specified in the HTML markup, before

scripts have had a chance to run, so that web pages complete loading sooner. If a script changes which image to download, the user agent will potentially start two separate downloads, which can instead cause worse page loading performance.

• If the author avoids specifying any image in the HTML markup and instead instantiates a single download from script, that avoids the double download problem above but then no image will be downloaded at all for users with scripting disabled and the aggressive image downloading optimization will also be disabled.

With this in mind, this specification introduces a number of features to address the above problems in a declarative manner.

Device-pixel-ratio-based selection when the rendered size of the image is fixed

The <u>src</u> and <u>srcset</u> attributes on the <u>img</u> element can be used, using the x descriptor, to provide multiple images that only vary in their size (the smaller image is a scaled-down version of the bigger image).

The x descriptor is not appropriate when the rendered size of the image depends on the viewport width (viewport-based selection), but can be used together with art direction.

The user agent can choose any of the given resources depending on the user's screen's pixel density, zoom level, and possibly other factors such as the user's network conditions.

For backwards compatibility with older user agents that don't yet understand the <u>srcset</u> attribute, one of the URLs is specified in the <u>img</u> element's <u>src</u> attribute. This will result in something useful (though perhaps lower-resolution than the user would like) being displayed even in older user agents. For new user agents, the <u>src</u> attribute participates in the resource selection, as if it was specified in <u>srcset</u> with a 1x descriptor.

The image's rendered size is given in the <u>width</u> and <u>height</u> attributes, which allows the user agent to allocate space for the image before it is downloaded.

Viewport-based selection

The <u>srcset</u> and <u>sizes</u> attributes can be used, using the w descriptor, to provide multiple images that only vary in their size (the smaller image is a scaled-down version of the bigger image).

In this example, a banner image takes up the entire viewport width (using appropriate

```
<h1><img sizes="100vw" srcset="wolf-400.jpg 400w, wolf-800.jpg 800w, wolf-src="wolf-400.jpg" alt="The rad wolf"></h1>
```

The user agent will calculate the effective pixel density of each image from the specified **w** descriptors and the specified rendered size in the <u>Sizes</u> attribute. It can then choose any of the given resources depending on the user's screen's pixel density, zoom level, and possibly other factors such as the user's network conditions.

If the user's screen is 320 <u>CSS pixels</u> wide, this is equivalent to specifying wolf-400.jpg 1.25x, wolf-800.jpg 2.5x, wolf-1600.jpg 5x. On the other hand, if the user's screen is 1200 <u>CSS pixels</u> wide, this is equivalent to specifying wolf-400.jpg 0.33x, wolf-800.jpg 0.67x, wolf-1600.jpg 1.33x. By using the w descriptors and the <u>Sizes</u> attribute, the user agent can choose the correct image source to download regardless of how large the user's device is.

For backwards compatibility, one of the URLs is specified in the $\underline{\mathsf{img}}$ element's $\underline{\mathsf{src}}$ attribute. In new user agents, the $\underline{\mathsf{src}}$ attribute is ignored when the $\underline{\mathsf{srcset}}$ attribute uses w descriptors.

In this example, the web page has three layouts depending on the width of the <u>viewport</u>. The narrow layout has one column of images (the width of each image is about 100%), the middle layout has two columns of images (the width of each image is about 50%), and the widest layout has three columns of images, and some page margin (the width of each image is about 33%). It breaks between these layouts when the <u>viewport</u> is **30em** wide and **50em** wide, respectively.

```
<img sizes="(max-width: 30em) 100vw, (max-width: 50em) 50vw, calc(33vw - 1
 srcset="swing-200.jpg 200w, swing-400.jpg 400w, swing-800.jpg 800w, s
 src="swing-400.jpg" alt="Kettlebell Swing">
```

The <u>sizes</u> attribute sets up the layout breakpoints at 30em and 50em, and declares the image sizes between these breakpoints to be 100vw, 50vw, or calc(33vw - 100px). These sizes do not necessarily have to match up exactly with the actual image width as specified in the CSS.

The user agent will pick a width from the <u>sizes</u> attribute, using the first item with a <u><media-condition></u> (the part in parentheses) that evaluates to true, or using the last item (calc(33vw - 100px)) if they all evaluate to false.

For example, if the <u>viewport</u> width is 29em, then (max-width: 30em) evaluates to true and 100vw is used, so the image size, for the purpose of resource selection, is 29em. If the <u>viewport</u> width is instead 32em, then (max-width: 30em) evaluates to false, but (max-width: 50em) evaluates to true and 50vw is used, so the image size, for the purpose of resource selection, is 16em (half the <u>viewport</u> width). Notice that the slightly wider <u>viewport</u> results in a smaller image because of the different layout.

The user agent can then calculate the effective pixel density and choose an appropriate resource similarly to the previous example.

Art direction-based selection

The <u>picture</u> element and the <u>source</u> element, together with the <u>media</u> attribute, can be used to provide multiple images that vary the image content (for instance the smaller image might be a cropped version of the bigger image).

```
<picture>
 <source media="(min-width: 45em)" srcset="large.jpg">
 <source media="(min-width: 32em)" srcset="med.jpg">
 <img src="small.jpg" alt="The wolf runs through the snow.">
 </picture>
```

The user agent will choose the first <u>source</u> element for which the media query in the <u>media</u> attribute matches, and then choose an appropriate URL from its <u>srcset</u> attribute.

The rendered size of the image varies depending on which resource is chosen. To specify dimensions that the user agent can use before having downloaded the image, CSS can be used.

```
img { width: 300px; height: 300px }
@media (min-width: 32em) { img { width: 500px; height:300px } }
@media (min-width: 45em) { img { width: 700px; height:400px } }
```

This example combines <u>art direction</u>- and <u>device-pixel-ratio</u>-based selection. A banner that takes half the <u>viewport</u> is provided in two versions, one for wide screens and one for narrow screens.

```
<h1>
  <picture>
 <source media="(max-width: 500px)" srcset="banner-phone.jpeg, banner-pho
 <img src="banner.jpeg" srcset="banner-HD.jpeg 2x" alt="The Breakfast Com
 </picture>
  </h1>
```

Image format-based selection

The <u>type</u> attribute on the <u>source</u> element can be used to provide multiple images in different formats.

```
<h2>From today's featured article</h2>
<picture>
  <source srcset="/uploads/100-marie-lloyd.webp" type="image/webp">
 <source srcset="/uploads/100-marie-lloyd.jxr" type="image/vnd.ms-photo">
 <img src="/uploads/100-marie-lloyd.jpg" alt="" width="100" height="150">
 </picture>
```

```
<b><a href="/wiki/Marie_Lloyd">Marie Lloyd</a></b> (1870-1922) was an English <a href="/wiki/Music_hall">music hall</a> singer, ...
```

In this example, the user agent will choose the first source that has a <u>type</u> attribute with a supported MIME type. If the user agent supports WebP images, the first <u>source</u> element will be chosen. If not, but the user agent does support JPEG XR images, the second <u>source</u> element will be chosen. If neither of those formats are supported, the <u>img</u> element will be chosen.

4.8.4.1.1 Adaptive images

This section is non-normative.

CSS and media queries can be used to construct graphical page layouts that adapt dynamically to the user's environment, in particular to different viewport dimensions and pixel densities. For content, however, CSS does not help; instead, we have the img element's srcset attribute and the picture element. This section walks through a sample case showing how to use these features.

Consider a situation where on wide screens (wider than 600 <u>CSS pixels</u>) a 300×150 image named a-rectangle.png is to be used, but on smaller screens (600 <u>CSS pixels</u> and less), a smaller 100×100 image called a-square.png is to be used. The markup for this would look like this:

```
<figure>
  <picture>
 <source srcset="a-square.png" media="(max-width: 600px)">
 <img src="a-rectangle.png" alt="Barney Frank wears a suit and glasses.">
 </picture>
 <figcaption>Barney Frank, 2011</figcaption>
 </figure>
```

For details on what to put in the <u>alt</u> attribute, see the <u>Requirements for providing text to act</u> as an alternative for images section.

The problem with this is that the user agent does not necessarily know what dimensions to use for the image when the image is loading. To avoid the layout having to be reflowed multiple times as the page is loading, CSS and CSS media queries can be used to provide the dimensions:

```
<style>
  #a { width: 300px; height: 150px; }
  @media (max-width: 600px) { #a { width: 100px; height: 100px; } }
</style>
<figure>
  <picture>
 <picture>
 <source srcset="a-square.png" media="(max-width: 600px)">
 <img src="a-rectangle.png" alt="Barney Frank wears a suit and glasses." id=</pre>
```

```
</picture>
<figcaption>Barney Frank, 2011</figcaption>
</figure>
```

Alternatively, the <u>width</u> and <u>height</u> attributes can be used to provide the width and height for legacy user agents, using CSS just for the user agents that support <u>picture</u>:

The <u>img</u> element is used with the <u>src</u> attribute, which gives the URL of the image to use for legacy user agents that do not support the <u>picture</u> element. This leads to a question of which image to provide in the <u>src</u> attribute.

If the author wants the biggest image in legacy user agents, the markup could be as follows:

```
<picture>
  <source srcset="pear-mobile.jpeg" media="(max-width: 720px)">
  <source srcset="pear-tablet.jpeg" media="(max-width: 1280px)">
  <img src="pear-desktop.jpeg" alt="The pear is juicy.">
  </picture>
```

However, if legacy mobile user agents are more important, one can list all three images in the **SOURCE** elements, overriding the **STC** attribute entirely.

```
<picture>
  <source srcset="pear-mobile.jpeg" media="(max-width: 720px)">
  <source srcset="pear-tablet.jpeg" media="(max-width: 1280px)">
  <source srcset="pear-desktop.jpeg">
 <img src="pear-mobile.jpeg" alt="The pear is juicy.">
  </picture>
```

Since at this point the <u>src</u> attribute is actually being ignored entirely by <u>picture</u>-supporting user agents, the <u>src</u> attribute can default to any image, including one that is neither the smallest nor biggest:

```
<picture>
```

```
<source srcset="pear-mobile.jpeg" media="(max-width: 720px)">
  <source srcset="pear-tablet.jpeg" media="(max-width: 1280px)">
  <source srcset="pear-desktop.jpeg">
  <img src="pear-tablet.jpeg" alt="The pear is juicy.">
  </picture>
```

Above the max-width media feature is used, giving the maximum (<u>viewport</u>) dimensions that an image is intended for. It is also possible to use min-width instead.

```
<picture>
  <source srcset="pear-desktop.jpeg" media="(min-width: 1281px)">
  <source srcset="pear-tablet.jpeg" media="(min-width: 721px)">
  <img src="pear-mobile.jpeg" alt="The pear is juicy.">
  </picture>
```

4.8.4.2 Attributes common to **source**, **img**, and **link** elements

4.8.4.2.1 Srcset attributes

A srcset attribute is an attribute with requirements defined in this section.

If present, its value must consist of one or more <u>image candidate strings</u>, each separated from the next by a U+002C COMMA character (,). If an <u>image candidate string</u> contains no descriptors and no <u>ASCII whitespace</u> after the URL, the following <u>image candidate string</u>, if there is one, must begin with one or more ASCII whitespace.

An *image candidate string* consists of the following components, in order, with the further restrictions described below this list:

- 1. Zero or more ASCII whitespace.
- 2. A <u>valid non-empty URL</u> that does not start or end with a U+002C COMMA character (,), referencing a non-interactive, optionally animated, image resource that is neither paged nor scripted.
- 3. Zero or more ASCII whitespace.
- 4. Zero or one of the following:
 - A width descriptor, consisting of: ASCII whitespace, a valid non-negative integer giving a number greater than zero representing the width descriptor value, and a U+0077 LATIN SMALL LETTER W character.
 - A pixel density descriptor, consisting of: ASCII whitespace, a valid floating-point number giving a number greater than zero representing the pixel density descriptor value, and a U+0078 LATIN SMALL LETTER X character.

5. Zero or more ASCII whitespace.

There must not be an <u>image candidate string</u> for an element that has the same <u>width descriptor</u> value as another <u>image candidate string</u>'s <u>width descriptor</u> value for the same element.

There must not be an <u>image candidate string</u> for an element that has the same <u>pixel density</u> <u>descriptor value</u> as another <u>image candidate string</u>'s <u>pixel density descriptor value</u> for the same element. For the purpose of this requirement, an <u>image candidate string</u> with no descriptors is equivalent to an <u>image candidate string</u> with a **1**x descriptor.

If an <u>image candidate string</u> for an element has the <u>width descriptor</u> specified, all other <u>image</u> candidate strings for that element must also have the <u>width descriptor</u> specified.

The specified width in an <u>image candidate string</u>'s <u>width descriptor</u> must match the <u>intrinsic</u> width in the resource given by the <u>image candidate string</u>'s URL, if it has an intrinsic width.

If an element has a <u>sizes attribute</u> present, all <u>image candidate strings</u> for that element must have the width descriptor specified.

4.8.4.2.2 Sizes attributes

A sizes attribute is an attribute with requirements defined in this section.

If present, the value must be a valid source size list.

A valid source size list is a string that matches the following grammar: [CSSVALUES] [MQ]

```
<source-size-list> = [ <source-size># , ]? <source-size-value>
<source-size> = <media-condition> <source-size-value>
<source-size-value> = <length>
```

A <u><source-size-value></u> must not be negative, and must not use CSS functions other than the math functions.

The <u><source-size-value></u> gives the intended layout width of the image. The author can specify different widths for different environments with <u><media-condition</u>>s.

Percentages are not allowed in a <u><source-size-value></u>, to avoid confusion about what it would be relative to. The 'vw' unit can be used for sizes relative to the viewport width.

4.8.4.3 Processing model

An <u>img</u> element has a *current request* and a *pending request*. The <u>current request</u> is initially set to a new <u>image request</u>. The <u>pending request</u> is initially set to null.

An image request has a state, current URL, and image data.

An image request's state is one of the following:

Unavailable

The user agent hasn't obtained any image data, or has obtained some or all of the image data but hasn't yet decoded enough of the image to get the image dimensions.

Partially available

The user agent has obtained some of the image data and at least the image dimensions are available.

Completely available

The user agent has obtained all of the image data and at least the image dimensions are available.

Broken

The user agent has obtained all of the image data that it can, but it cannot even decode the image enough to get the image dimensions (e.g. the image is corrupted, or the format is not supported, or no data could be obtained).

An image request's current URL is initially the empty string.

An image request's image data is the decoded image data.

When an <u>image request's state</u> is either <u>partially available</u> or <u>completely available</u>, the <u>image</u> request is said to be *available*.

When an <u>img</u> element's <u>current request's state</u> is <u>completely available</u> and the user agent can decode the media data without errors, then the <u>img</u> element is said to be *fully decodable*.

An image request's state is initially unavailable.

When an <u>img</u> element's <u>current request</u> is <u>available</u>, the <u>img</u> element provides a <u>paint source</u> whose width is the image's <u>density-corrected intrinsic width</u> (if any), whose height is the image's <u>density-corrected intrinsic height</u> (if any), and whose appearance is the intrinsic appearance of the image.

An <u>img</u> element is said to use **srcset** or **picture** if it has a <u>srcset</u> attribute specified or if it has a parent that is a <u>picture</u> element.

Each <u>img</u> element has a *last selected source*, which must initially be null.

Each image request has a *current pixel density*, which must initially be 1.

Each <u>image request</u> has *preferred density-corrected dimensions*, which is either a struct consisting of a width and a height or is null. It must initially be null.

To determine the density-corrected intrinsic width and height of an <u>img</u> element img:

- 1. Let dim be img's current request's preferred density-corrected dimensions.
- 2. If dim is null, set dim to img's intrinsic dimensions.
- 3. Set dim's width to dim's width divided by img's current request's current pixel density.
- 4. Set dim's height to dim's height divided by img's current request's current pixel density.
- 5. Return dim.

For example, if the <u>current pixel density</u> is 3.125, that means that there are 300 device pixels per <u>CSS inch</u>, and thus if the image data is 300x600, it has <u>intrinsic dimensions</u> of 96 <u>CSS pixels</u> by 192 <u>CSS pixels</u>.

All <u>img</u> and <u>link</u> elements are associated with a source set.

A source set is an ordered set of zero or more image sources and a source size.

An image source is a $\underline{\text{URL}}$, and optionally either a $\underline{\text{pixel density descriptor}}$, or a $\underline{\text{width}}$ descriptor.

A source size is a \leq source-size-value \geq . When a source size has a unit relative to the <u>viewport</u>, it must be interpreted relative to the <u>img</u> element's <u>node document</u>'s <u>viewport</u>. Other units must be interpreted the same as in Media Queries. [MQ]

A *parse error* for algorithms in this section indicates a non-fatal mismatch between input and requirements. User agents are encouraged to expose parse errors somehow.

Whether the image is fetched successfully or not (e.g. whether the response status was an <u>ok</u> status) must be ignored when determining the image's type and whether it is a valid image.

This allows servers to return images with error responses, and have them displayed.

The user agent should apply the <u>image sniffing rules</u> to determine the type of the image, with the image's <u>associated Content-Type headers</u> giving the *official type*. If these rules are not applied, then the type of the image must be the type given by the image's <u>associated Content-Type headers</u>.

User agents must not support non-image resources with the <u>img</u> element (e.g. XML files whose <u>document element</u> is an HTML element). User agents must not run executable code (e.g. scripts) embedded in the image resource. User agents must only display the first page of a multipage resource (e.g. a PDF file). User agents must not allow the resource to act in an interactive fashion, but should honour any animation in the resource.

This specification does not specify which image types are to be supported.

4.8.4.3.1 When to obtain images

By default, images are obtained immediately. User agents may provide users with the option to instead obtain them on-demand. (The on-demand option might be used by bandwidth-constrained users, for example.)

When obtaining images immediately, the user agent must synchronously <u>update the image</u> <u>data</u> of the <u>img</u> element, with the *restart animation* flag set if so stated, whenever that element is created or has experienced <u>relevant mutations</u>.

When obtaining images on demand, the user agent must <u>update the image data</u> of an <u>img</u> element whenever it needs the image data (i.e., on demand), but only if the <u>img</u> element's <u>current request's state</u> is <u>unavailable</u>. When an <u>img</u> element has experienced <u>relevant mutations</u>, if the user agent only obtains images on demand, the <u>img</u> element's <u>current request's state</u> must return to <u>unavailable</u>.

4.8.4.3.2 Reacting to DOM mutations

The relevant mutations for an <u>img</u> element are as follows:

- The element's <u>src</u>, <u>srcset</u>, <u>width</u>, or <u>sizes</u> attributes are set, changed, or removed.
- The element's <u>Src</u> attribute is set to the same value as the previous value. This must set the *restart animation* flag for the <u>update the image data</u> algorithm.
- The element's **crossorigin** attribute's state is changed.
- The element's <u>referrerpolicy</u> attribute's state is changed.
- The element is inserted into or removed from a **picture** parent element.
- The element's parent is a **picture** element and a **source** <u>element is inserted</u> as a previous sibling.
- The element's parent is a **picture** element and a **source** element that was a previous sibling is **removed**.
- The element's parent is a <u>picture</u> element and a <u>source</u> element that is a previous sibling has its <u>srcset</u>, <u>sizes</u>, <u>media</u>, <u>type</u>, <u>width</u> or <u>height</u> attributes set, changed, or removed.
- The element's adopting steps are run.

Each <u>Document</u> object must have a *list of available images*. Each image in this list is identified by a tuple consisting of an <u>absolute URL</u>, a <u>CORS settings attribute</u> mode, and, if the mode is not <u>No CORS</u>, an <u>origin</u>. Each image furthermore has an *ignore higher-layer caching* flag. User agents may copy entries from one <u>Document</u> object's <u>list of available images</u> to another at any time (e.g. when the <u>Document</u>), but must not change the keys of entries copied in this way when doing so, and must unset the <u>ignore higher-layer caching</u> flag for the copied entry. User agents may also remove images from such lists at any time (e.g. to save memory). User agents must remove entries in the <u>list of available images</u> as appropriate given higher-layer caching semantics for the resource (e.g. the HTTP '<u>Cache-Control</u>' response header) when the <u>ignore higher-layer caching</u> flag is unset.

The <u>list of available images</u> is intended to enable synchronous switching when changing the <u>src</u> attribute to a URL that has previously been loaded, and to avoid re-downloading images in the same document even when they don't allow caching per HTTP. It is not used to avoid re-downloading the same image while the previous image is still loading.

The user agent can also store the image data separately from the list of available images.

For example, if a resource has the HTTP response header 'Cache-Control: must-revalidate', and its <u>ignore higher-layer caching</u> flag is unset, the user agent would remove it from the <u>list of available images</u> but could keep the image data separately, and use that if the server responds with a 304 Not Modified status.

4.8.4.3.4 Decoding images

Image data is usually encoded in order to reduce file size. This means that in order for the user agent to present the image to the screen, the data needs to be decoded. *Decoding* is the process which converts an image's media data into a bitmap form, suitable for presentation to the screen. Note that this process can be slow relative to other processes involved in presenting content. Thus, the user agent can choose when to perform decoding, in order to create the best user experience.

Image decoding is said to be synchronous if it prevents presentation of other content until it is finished. Typically, this has an effect of atomically presenting the image and any other content at the same time. However, this presentation is delayed by the amount of time it takes to perform the decode.

Image decoding is said to be asynchronous if it does not prevent presentation of other content. This has an effect of presenting non-image content faster. However, the image content is missing on screen until the decode finishes. Once the decode is finished, the screen is updated with the image.

In both synchronous and asynchronous decoding modes, the final content is presented to screen

after the same amount of time has elapsed. The main difference is whether the user agent presents non-image content ahead of presenting the final content.

In order to aid the user agent in deciding whether to perform synchronous or asynchronous decode, the <u>decoding</u> attribute can be set on <u>img</u> elements. The possible values of the <u>decoding</u> attribute are the following *image decoding hint* keywords:

Keyword	l State	Description
sync	Sync	Indicates a preference to <u>decode</u> this image synchronously for atomic presentation with other content.
async	Async	Indicates a preference to <u>decode</u> this image asynchronously to avoid delaying presentation of other content.
auto	Auto	Indicates no preference in decoding mode (the default).

When <u>decoding</u> an image, the user agent should respect the preference indicated by the <u>decoding</u> attribute's state. If the state indicated is <u>auto</u>, then the user agent is free to choose any decoding behavior.

It is also possible to control the decoding behavior using the <u>decode()</u> method. Since the <u>decode()</u> method performs <u>decoding</u> independently from the process responsible for presenting content to screen, it is unaffected by the <u>decoding</u> attribute.

4.8.4.3.5 Updating the image data

This algorithm cannot be called from steps running <u>in parallel</u>. If a user agent needs to call this algorithm from steps running in parallel, it needs to queue a task to do so.

When the user agent is to *update the image data* of an <u>img</u> element, optionally with the *restart animations* flag set, it must run the following steps:

- 1. If the element's node document is not the active document, then:
 - 1. Continue running this algorithm in parallel.
 - 2. Wait until the element's node document is the active document.
 - 3. If another instance of this algorithm for this <u>img</u> element was started after this instance (even if it aborted and is no longer running), then return.
 - 4. Queue a microtask to continue this algorithm.
- 2. If the user agent cannot support images, or its support for images has been disabled, then <u>abort the image request</u> for the <u>current request</u> and the <u>pending request</u>, set <u>current request</u>'s state to <u>unavailable</u>, set <u>pending request</u> to null, and return.
- 3. Let selected source be null and selected pixel density be undefined.

- 4. If the element does not <u>use srcset or picture</u> and it has a <u>src</u> attribute specified whose value is not the empty string, then set *selected source* to the value of the element's <u>src</u> attribute and set *selected pixel density* to 1.0.
- 5. Set the element's last selected source to selected source.
- 6. If selected source is not null, then:
 - 1. Parse selected source, relative to the element's <u>node document</u>. If that is not successful, then abort this inner set of steps. Otherwise, let *urlString* be the resulting URL string.
 - 2. Let *key* be a tuple consisting of *urlString*, the <u>img</u> element's <u>crossorigin</u> attribute's mode, and, if that mode is not No CORS, the node document's origin.
 - 3. If the list of available images contains an entry for key, then:
 - 1. Set the ignore higher-layer caching flag for that entry.
 - 2. Abort the image request for the current request and the pending request.
 - 3. Set pending request to null.
 - 4. Let <u>current request</u> be a new <u>image request</u> whose <u>image data</u> is that of the entry and whose state is completely available.
 - 5. Prepare current request for presentation given img.
 - 6. Set current request's current pixel density to selected pixel density.
 - 7. Queue an element task on the <u>DOM manipulation task source</u> given the <u>img</u> element and following steps:
 - 1. If restart animation is set, then restart the animation.
 - 2. Set current request's current URL to urlString.
 - 3. Fire an event named <u>load</u> at the <u>img</u> element.
 - 8. Abort the update the image data algorithm.
- 7. Queue a microtask to perform the rest of this algorithm, allowing the <u>task</u> that invoked this algorithm to continue.
- 8. If another instance of this algorithm for this <u>img</u> element was started after this instance (even if it aborted and is no longer running), then return.
 - Only the last instance takes effect, to avoid multiple requests when, for example, the

- <u>src</u>, <u>srcset</u>, and <u>crossorigin</u> attributes are all set in succession.
- 9. Let selected source and selected pixel density be the URL and pixel density that results from selecting an image source, respectively.
- 10. If selected source is null, then:
 - 1. Set the <u>current request's state</u> to <u>broken</u>, <u>abort the image request</u> for the <u>current request and the pending request</u>, and set <u>pending request to null</u>.
 - 2. Queue an element task on the <u>DOM manipulation task source</u> given the <u>img</u> element and the following steps:
 - 1. Change the current request's current URL to the empty string.
 - 2. If the element has a <u>src</u> attribute or it <u>uses srcset</u> or <u>picture</u>, <u>fire an</u> event named <u>error</u> at the <u>img</u> element.
 - 3. Return.
- 11. <u>Parse</u> selected source, relative to the element's <u>node document</u>, and let *urlString* be the resulting URL string. If that is not successful, then:
 - 1. Abort the image request for the current request and the pending request.
 - 2. Set the current request's state to broken.
 - 3. Set pending request to null.
 - 4. Queue an element task on the <u>DOM manipulation task source</u> given the <u>img</u> element and the following steps:
 - 1. Change the current request's current URL to selected source.
 - 2. Fire an event named <u>error</u> at the <u>imq</u> element.
 - 5. Return.
- 12. If the <u>pending request</u> is not null and *urlString* is the same as the <u>pending request</u>'s current URL, then return.
- 13. If *urlString* is the same as the <u>current request's current URL</u> and <u>current request's state</u> is partially available, then abort the image request for the pending request, queue an <u>element task</u> on the <u>DOM manipulation task source</u> given the <u>img</u> element to <u>restart the</u> animation if restart animation is set, and return.
- 14. If the pending request is not null, then abort the image request for the pending request.

- 15. Set image request to a new image request whose current URL is urlString.
- 16. If <u>current request</u>'s <u>state</u> is <u>unavailable</u> or <u>broken</u>, then set the <u>current request</u> to <u>image</u> request. Otherwise, set the <u>pending request</u> to <u>image request</u>.
- 17. Let request be the result of <u>creating a potential-CORS request</u> given urlString, "image", and the current state of the element's <u>crossorigin</u> content attribute.
- 18. Set request's client to the element's node document's relevant settings object.
- 19. If the element uses srcset or picture, set request's initiator to "imageset".
- 20. Set request's <u>referrer policy</u> to the current state of the element's <u>referrerpolicy</u> attribute.
- 21. Let *delay load event* be true if the <u>img</u>'s <u>lazy loading attribute</u> is in the <u>Eager</u> state, or if scripting is disabled for the <u>img</u>, and false otherwise.
- 22. If the will lazy load element steps given the <u>img</u> return true, then:
 - 1. Set the <u>img</u>'s <u>lazy load resumption steps</u> to the rest of this algorithm starting with the step labeled *fetch the image*.
 - 2. Start intersection-observing a lazy loading element for the <u>img</u> element.
 - 3. Return.
- 23. Fetch the image: Fetch request. Let this instance of the fetching algorithm be associated with image request.

The resource obtained in this fashion, if any, is *image request*'s <u>image data</u>. It can be either <u>CORS-same-origin</u> or <u>CORS-cross-origin</u>; this affects the image's interaction with other APIs (e.g., when used on a <u>canvas</u>).

When *delay load event* is true, fetching the image must <u>delay the load event</u> of the element's <u>node document</u> until the <u>task</u> that is <u>queued</u> by the <u>networking task source</u> once the resource has been fetched (<u>defined below</u>) has been run.

This, unfortunately, can be used to perform a rudimentary port scan of the user's local network (especially in conjunction with scripting, though scripting isn't actually necessary to carry out such an attack). User agents may implement cross-origin access control policies that are stricter than those described above to mitigate this attack, but unfortunately such policies are typically not compatible with existing web content.

- 24. Continue the remaining steps in parallel, but without missing any data from fetching.
- 25. As soon as possible, jump to the first applicable entry from the following list:

If the resource type is multipart/x-mixed-replace

The next <u>task</u> that is <u>queued</u> by the <u>networking task source</u> while the image is being fetched must run the following steps:

- 1. If *image request* is the <u>pending request</u> and at least one body part has been completely decoded, <u>abort the image request</u> for the <u>current request</u>, upgrade the <u>pending request</u> to the current request.
- 2. Otherwise, if *image request* is the <u>pending request</u> and the user agent is able to determine that *image request*'s image is corrupted in some fatal way such that the image dimensions cannot be obtained, <u>abort the image request</u> for the <u>current request</u>, <u>upgrade the pending request to the current request</u>, and set the current request's state to broken.
- 3. Otherwise, if *image request* is the <u>current request</u>, its <u>state</u> is <u>unavailable</u>, and the user agent is able to determine *image request*'s image's width and height, set the <u>current request</u>'s <u>state</u> to <u>partially available</u>.
- 4. Otherwise, if *image request* is the <u>current request</u>, its <u>state</u> is <u>unavailable</u>, and the user agent is able to determine that *image request*'s image is corrupted in some fatal way such that the image dimensions cannot be obtained, set the <u>current request</u>'s <u>state</u> to <u>broken</u>.

Each <u>task</u> that is <u>queued</u> by the <u>networking task source</u> while the image is being fetched must update the presentation of the image, but as each new body part comes in, if the user agent is able to determine the image's width and height, it must prepare the <u>img</u> element's current request for presentation given the <u>img</u> element and replace the previous image. Once one body part has been completely decoded, the user agent must set the <u>img</u> element's <u>current request's state</u> to <u>completely available</u> and <u>queue an element task</u> on the <u>DOM manipulation task</u> <u>source</u> given the <u>img</u> element to <u>fire an event</u> named <u>load</u> at the <u>img</u> element.

If the resource type and data corresponds to a supported image format, $\underline{\text{as described}}$ below

The next <u>task</u> that is <u>queued</u> by the <u>networking task source</u> while the image is being fetched must run the following steps:

- 1. If the user agent is able to determine *image request*'s image's width and height, and *image request* is <u>pending request</u>, set *image request*'s <u>state</u> to partially available.
- 2. Otherwise, if the user agent is able to determine *image request*'s image's width and height, and *image request* is <u>current request</u>, <u>prepare *image* request for presentation given the <u>img</u> element and set *image request*'s <u>state</u> to <u>partially available</u>.</u>

- 3. Otherwise, if the user agent is able to determine that *image request*'s image is corrupted in some fatal way such that the image dimensions cannot be obtained, and *image request* is pending request, abort the image request for the current request and the pending request, upgrade the pending request to the current request, set current request's state to broken, and fire an event named error at the image element.
- 4. Otherwise, if the user agent is able to determine that *image request*'s image is corrupted in some fatal way such that the image dimensions cannot be obtained, and *image request* is <u>current request</u>, <u>abort the image request</u> for *image request* and fire an event named <u>error</u> at the <u>image</u> element.

That <u>task</u>, and each subsequent <u>task</u>, that is <u>queued</u> by the <u>networking task source</u> while the image is being fetched, if *image request* is the <u>current request</u>, must update the presentation of the image appropriately (e.g., if the image is a progressive JPEG, each packet can improve the resolution of the image).

Furthermore, the last <u>task</u> that is <u>queued</u> by the <u>networking task source</u> once the resource has been fetched must additionally run these steps:

- 1. If *image request* is the <u>pending request</u>, <u>abort the image request</u> for the <u>current request</u>, <u>upgrade the pending request to the current request</u> and <u>prepare image request</u> for presentation given the <u>imq</u> element.
- 2. Set *image request* to the completely available state.
- 3. Add the image to the <u>list of available images</u> using the key *key*, with the ignore higher-layer caching flag set.
- 4. Fire an event named <u>load</u> at the <u>img</u> element.

Otherwise

The image data is not in a supported file format; the user agent must set *image* request's state to broken, abort the image request for the current request and the pending request, upgrade the pending request to the current request if *image* request is the pending request, and then queue an element task on the DOM manipulation task source given the <u>img</u> element to <u>fire an event</u> named <u>error</u> at the <u>img</u> element.

While a user agent is running the above algorithm for an element x, there must be a strong reference from the element's <u>node document</u> to the element x, even if that element is not connected.

To abort the image request for an <u>image request</u> image request means to run the following steps:

1. Forget image request's image data, if any.

2. Abort any instance of the <u>fetching</u> algorithm for *image request*, discarding any pending tasks generated by that algorithm.

To upgrade the pending request to the current request for an <u>img</u> element means to run the following steps:

- 1. Let the <u>img</u> element's current request be the pending request.
- 2. Let the <u>img</u> element's pending request be null.

4.8.4.3.6 Preparing an image for presentation

To prepare an image for presentation for an image request req given image element img:

- 1. Let exifTagMap be the EXIF tags obtained from req's $\underline{image\ data}$, as defined by the relevant codec. [EXIF]
- 2. Let *physicalWidth* and *physicalHeight* be the width and height obtained from *req*'s image data, as defined by the relevant codec.
- 3. Let dimX be the value of exifTagMap's tag 0xA002 (PixelXDimension).
- 4. Let $\dim Y$ be the value of exifTagMap's tag 0xA003 (PixelYDimension).
- 5. Let resX be the value of exifTagMap's tag 0x011A (XResolution).
- 6. Let resY be the value of exifTagMap's tag 0x011B (YResolution).
- 7. Let resUnit be the value of exifTagMap's tag 0x0128 (ResolutionUnit).
- 8. If either dim X or dim Y is not a positive integer, then return.
- 9. If either resX or resY is not a positive floating-point number, then return.
- 10. If resUnit is not equal to 2 (Inch), then return.
- 11. Let widthFromDensity be the value of physicalWidth, multiplied by 72 and divided by resX.
- 12. Let *heightFromDensity* be the value of *physicalHeight*, multiplied by 72 and divided by resY.
- 13. If widthFromDensity is not equal to dimX or heightFromDensity is not equal to dimY, then return.
- 14. If req's image data is CORS-cross-origin, then set img's intrinsic dimensions to dimX and dimY, scale img's pixel data accordingly, and return.

- 15. Set req's preferred density-corrected dimensions to a struct with its width set to dim X and its height set to dim Y.
- 16. Update reg's <u>img</u> element's presentation appropriately.

Resolution in EXIF is equivalent to <u>CSS points per inch</u>, therefore 72 is the base for computing size from resolution.

It is not yet specified what would be the case if EXIF arrives after the image is already presented. See issue #4929.

4.8.4.3.7 Selecting an image source

When asked to *select an image source* for a given <u>img</u> or <u>link</u> element *el*, user agents must do the following:

- 1. Update the source set for el.
- 2. If el's source set is empty, return null as the URL and undefined as the pixel density.
- 3. Otherwise, take el's source set and let it be source set.
- 4. If an entry b in source set has the same associated <u>pixel density descriptor</u> as an earlier entry a in source set, then remove entry b. Repeat this step until none of the entries in source set have the same associated <u>pixel density descriptor</u> as an earlier entry.
- 5. In a user agent-specific manner, choose one <u>image source</u> from *source set*. Let this be *selected source*.
- 6. Return selected source and its associated pixel density.

4.8.4.3.8 Updating the source set

When asked to *update the source set* for a given <u>img</u> or <u>link</u> element *el*, user agents must do the following:

- 1. Set *el's* source set to an empty source set.
- 2. Let elements be $\ll el \gg$.
- 3. If *el* is an <u>img</u> element whose parent node is a <u>picture</u> element, then <u>replace</u> the contents of *elements* with *el*'s parent node's child elements, retaining relative order.
- 4. For each child in elements:
 - 1. If *child* is *el*:

- 1. Let source set be an empty source set.
- 2. If *child* has a <u>srcset</u> or <u>imagesrcset</u> attribute, <u>parse *child*'s srcset</u> attribute and set *source set* to the returned source set.
- 3. Parse *child*'s sizes attribute, and let *source set*'s <u>source size</u> be the returned value.
- 4. If *child* has a <u>src</u> or <u>href</u> attribute whose value is not the empty string and *source set* does not contain an <u>image source</u> with a <u>pixel density</u> <u>descriptor</u> value of 1, and no <u>image source</u> with a <u>width descriptor</u>, append *child*'s <u>src</u> or <u>href</u> attribute value to *source set*.
- 5. Normalize the source densities of source set.
- 6. Let el's source set be source set.
- 7. Return.

If *el* is a <u>link</u> element, then *elements* contains only *el*, so this step will be reached immediately and the rest of the algorithm will not run.

- 2. If *child* is not a **source** element, then continue.
- 3. If *child* does not have a <u>srcset</u> attribute, continue to the next child.
- 4. Parse *child*'s srcset attribute and let the returned source set be source set.
- 5. If source set has zero image sources, continue to the next child.
- 6. If *child* has a <u>media</u> attribute, and its value does not <u>match the environment</u>, continue to the next child.
- 7. Parse child's sizes attribute, and let source set's source size be the returned value.
- 8. If *child* has a **type** attribute, and its value is an unknown or unsupported <u>MIME</u> type, continue to the next child.
- 9. If *child* has <u>width</u> or <u>height</u> attributes, set *el*'s <u>dimension attribute source</u> to *child*. Otherwise, set *el*'s <u>dimension attribute source</u> to *el*.
- 10. Normalize the source densities of source set.
- 11. Let el's source set be source set.
- 12. Return.

Each <u>img</u> element independently considers its previous sibling <u>source</u> elements plus the <u>img</u>

element itself for selecting an <u>image source</u>, ignoring any other (invalid) elements, including other <u>img</u> elements in the same <u>picture</u> element, or <u>source</u> elements that are following siblings of the relevant <u>img</u> element.

4.8.4.3.9 Parsing a srcset attribute

When asked to parse a srcset attribute from an element, parse the value of the element's <u>srcset</u> attribute as follows:

- 1. Let *input* be the value passed to this algorithm.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Let *candidates* be an initially empty source set.
- 4. Splitting loop: Collect a sequence of code points that are ASCII whitespace or U+002C COMMA characters from input given position. If any U+002C COMMA characters were collected, that is a parse error.
- 5. If position is past the end of input, return candidates.
- 6. Collect a sequence of code points that are not ASCII whitespace from input given position, and let that be url.
- 7. Let descriptors be a new empty list.
- 8. If url ends with U+002C (,), then:
 - 1. Remove all trailing U+002C COMMA characters from url. If this removed more than one character, that is a parse error.

Otherwise:

- 1. Descriptor tokenizer: Skip ASCII whitespace within input given position.
- 2. Let current descriptor be the empty string.
- 3. Let state be in descriptor.
- 4. Let c be the character at position. Do the following depending on the value of state. For the purpose of this step, "EOF" is a special character representing that position is past the end of input.

In descriptor

Do the following, depending on the value of c:

ASCII whitespace

If current descriptor is not empty, append current descriptor to descriptors and let current descriptor be the empty string. Set state to after descriptor.

U+002C COMMA(,)

Advance position to the next character in input. If current descriptor is not empty, append current descriptor to descriptors. Jump to the step labeled descriptor parser.

U+0028 LEFT PARENTHESIS (()

Append c to current descriptor. Set state to in parens.

EOF

If *current descriptor* is not empty, append *current descriptor* to *descriptors*. Jump to the step labeled *descriptor parser*.

Anything else

Append c to current descriptor.

In parens

Do the following, depending on the value of c:

U+0029 RIGHT PARENTHESIS ())

Append c to current descriptor. Set state to in descriptor.

EOF

Append *current descriptor* to *descriptors*. Jump to the step labeled *descriptor parser*.

Anything else

Append c to current descriptor.

After descriptor

Do the following, depending on the value of c:

ASCII whitespace

Stay in this state.

EOF

Jump to the step labeled descriptor parser.

Anything else

Set state to in descriptor. Set position to the previous character in input.

Advance position to the next character in input. Repeat this step.

In order to be compatible with future additions, this algorithm supports multiple descriptors and descriptors with parens.

- 9. Descriptor parser: Let error be no.
- 10. Let width be absent.
- 11. Let density be absent.
- 12. Let future-compat-h be absent.
- 13. For each descriptor in *descriptors*, run the appropriate set of steps from the following list:

If the descriptor consists of a <u>valid non-negative integer</u> followed by a U+0077 LATIN SMALL LETTER W character

1. If the user agent does not support the <u>sizes</u> attribute, let *error* be *yes*.

A conforming user agent will support the <u>Sizes</u> attribute. However, user agents typically implement and ship features in an incremental manner in practice.

- 2. If width and density are not both absent, then let error be yes.
- 3. Apply the <u>rules for parsing non-negative integers</u> to the descriptor. If the result is zero, let *error* be *yes*. Otherwise, let *width* be the result.

If the descriptor consists of a $\underline{\text{valid floating-point number}}$ followed by a U+0078 LATIN SMALL LETTER X character

1. If width, density and future-compat-h are not all absent, then let error be yes.

2. Apply the <u>rules for parsing floating-point number values</u> to the descriptor. If the result is less than zero, let *error* be *yes*. Otherwise, let *density* be the result.

If *density* is zero, the <u>intrinsic dimensions</u> will be infinite. User agents are expected to have limits in how big images can be rendered, which is allowed by the <u>hardware limitations</u> clause.

If the descriptor consists of a <u>valid non-negative integer</u> followed by a U+0068 LATIN SMALL LETTER H character

This is a parse error.

- 1. If future-compat-h and density are not both absent, then let error be yes.
- 2. Apply the <u>rules for parsing non-negative integers</u> to the descriptor. If the result is zero, let *error* be *yes*. Otherwise, let *future-compat-h* be the result.

Anything else

Let error be yes.

- 14. If future-compat-h is not absent and width is absent, let error be yes.
- 15. If error is still no, then append a new <u>image source</u> to candidates whose URL is url, associated with a width if not absent and a pixel density density if not absent. Otherwise, there is a parse error.
- 16. Return to the step labeled *splitting loop*.

4.8.4.3.10 Parsing a sizes attribute

When asked to parse a sizes attribute from an element, parse a comma-separated list of component values from the value of the element's sizes attribute (or the empty string, if the attribute is absent), and let unparsed sizes list be the result. [CSSSYNTAX]

For each unparsed size in unparsed sizes list:

- 1. Remove all consecutive <u><whitespace-token></u>s from the end of *unparsed size*. If *unparsed size* is now empty, that is a parse error; continue.
- 2. If the last <u>component value</u> in <u>unparsed size</u> is a valid non-negative <u><source-size-value></u>, let <u>size</u> be its value and remove the <u>component value</u> from <u>unparsed size</u>. Any CSS function other than the <u>math functions</u> is invalid. Otherwise, there is a <u>parse error</u>; continue.
- 3. Remove all consecutive <whitespace-token>s from the end of unparsed size. If

unparsed size is now empty, return *size* and exit this algorithm. If this was not the last item in *unparsed sizes list*, that is a parse error.

- 4. Parse the remaining <u>component values</u> in <u>unparsed size</u> as a <u><media-condition></u>. If it does not parse correctly, or it does parse correctly but the <u><media-condition></u> evaluates to false, <u>continue</u>. [MQ]
- 5. Return size and exit this algorithm.

If the above algorithm exhausts *unparsed sizes list* without returning a *size* value, then return 100vw.

While a <u>valid source size list</u> only contains a bare <u><source-size-value></u> (without an accompanying <u><media-condition></u>) as the last entry in the <u><source-size-list></u>, the parsing algorithm technically allows such at any point in the list, and will accept it immediately as the size if the preceding entries in the list weren't used. This is to enable future extensions, and protect against simple author errors such as a final trailing comma.

4.8.4.3.11 Normalizing the source densities

An <u>image source</u> can have a <u>pixel density descriptor</u>, a <u>width descriptor</u>, or no descriptor at all accompanying its URL. Normalizing a <u>source set</u> gives every <u>image source</u> a <u>pixel density</u> descriptor.

When asked to normalize the source densities of a <u>source set</u> source set, the user agent must do the following:

- 1. Let source size be source set's source size.
- 2. For each image source in source set:
 - 1. If the <u>image source</u> has a <u>pixel density descriptor</u>, <u>continue</u> to the next <u>image</u> source.
 - 2. Otherwise, if the <u>image source</u> has a <u>width descriptor</u>, replace the <u>width</u> <u>descriptor</u> with a <u>pixel density descriptor</u> with a <u>value</u> of the <u>width descriptor</u> value divided by the source size and a unit of x.

If the <u>source size</u> is zero, the density would be infinity, which results in the <u>intrinsic dimensions</u> being zero by zero.

3. Otherwise, give the image source a pixel density descriptor of 1x.

4.8.4.3.12 Reacting to environment changes

The user agent may at any time run the following algorithm to update an <u>img</u> element's image

in order to react to changes in the environment. (User agents are *not required* to ever run this algorithm; for example, if the user is not looking at the page any more, the user agent might want to wait until the user has returned to the page before determining which image to use, in case the environment changes again in the meantime.)

User agents are encouraged to run this algorithm in particular when the user changes the viewport's size (e.g. by resizing the window or changing the page zoom), and when an img element is inserted into a document, so that the density-corrected intrinsic width and height match the new viewport, and so that the correct image is chosen when art direction is involved.

- 1. Await a stable state. The <u>synchronous section</u> consists of all the remaining steps of this algorithm until the algorithm says the <u>synchronous section</u> has ended. (Steps in <u>synchronous sections</u> are marked with $\overline{\mathbb{Z}}$.)
- 2. If the <u>img</u> element does not <u>use srcset or picture</u>, its <u>node document</u> is not the <u>active document</u>, has image data whose resource type is <u>multipart/x-mixed-replace</u>, or the <u>pending request</u> is not null, then return.
- 3. Et selected source and selected pixel density be the URL and pixel density that results from selecting an image source, respectively.
- 4. \mathbb{Z} If selected source is null, then return.
- 5. If selected source and selected pixel density are the same as the element's <u>last selected</u> source and current pixel density, then return.
- 6. Parse selected source, relative to the element's node document, and let urlString be the resulting URL string. If that is not successful, then return.
- 7. Let *corsAttributeState* be the state of the element's <u>crossorigin</u> content attribute.
- 8. \mathbb{Z} Let origin be the <u>img</u> element's node document's origin.
- 9. Let *client* be the <u>img</u> element's <u>node document</u>'s <u>relevant settings object</u>.
- 10. Let key be a tuple consisting of urlString, corsAttributeState, and, if corsAttributeState is not No CORS, origin.
- 11. \mathbb{Z} Let image request be a new image request whose current URL is urlString
- 12. \(\gamma\) Let the element's pending request be image request.
- 13. End the synchronous section, continuing the remaining steps in parallel.
- 14. If the <u>list of available images</u> contains an entry for *key*, then set *image request's* <u>image</u> <u>data</u> to that of the entry. Continue to the next step.

Otherwise:

- 1. Let request be the result of <u>creating a potential-CORS request</u> given *urlString*, "image", and *corsAttributeState*.
- 2. Set request's <u>client</u> to <u>client</u>, <u>initiator</u> to "imageset", and set request's synchronous flag.
- 3. Set *request*'s <u>referrer policy</u> to the current state of the element's <u>referrerpolicy</u> attribute.
- 4. Let response be the result of fetching request.
- 5. If response's <u>unsafe response</u> is a <u>network error</u> or if the image format is unsupported (as determined by applying the <u>image sniffing rules</u>, again as mentioned earlier), or if the user agent is able to determine that *image request's* image is corrupted in some fatal way such that the image dimensions cannot be obtained, or if the resource type is <u>multipart/x-mixed-replace</u>, then let <u>pending request</u> be null and abort these steps.
- 6. Otherwise, response's <u>unsafe response</u> is image request's <u>image data</u>. It can be either <u>CORS-same-origin</u> or <u>CORS-cross-origin</u>; this affects the image's interaction with other APIs (e.g., when used on a <u>canvas</u>).
- 15. Queue an element task on the <u>DOM manipulation task source</u> given the <u>img</u> element and the following steps:
 - 1. If the <u>img</u> element has experienced <u>relevant mutations</u> since this algorithm started, then let <u>pending request</u> be null and abort these steps.
 - 2. Let the <u>img</u> element's <u>last selected source</u> be selected source and the <u>img</u> element's <u>current pixel density</u> be selected pixel density.
 - 3. Set the $image\ request's\ \underline{state}$ to $\underline{completely\ available}$.
 - 4. Add the image to the <u>list of available images</u> using the key *key*, with the <u>ignore</u> higher-layer caching flag set.
 - 5. Upgrade the pending request to the current request.
 - 6. <u>Prepare image request for presentation</u> given the <u>img</u> element.
 - 7. Fire an event named <u>load</u> at the <u>img</u> element.
- 4.8.4.4 Requirements for providing text to act as an alternative for images

4.8.4.4.1 General guidelines

Except where otherwise specified, the <u>alt</u> attribute must be specified and its value must not be

empty; the value must be an appropriate replacement for the image. The specific requirements for the alt attribute depend on what the image is intended to represent, as described in the following sections.

The most general rule to consider when writing alternative text is the following: the intent is that replacing every image with the text of its <u>alt</u> attribute does not change the meaning of the page.

So, in general, alternative text can be written by considering what one would have written had one not been able to include the image.

A corollary to this is that the <u>alt</u> attribute's value should never contain text that could be considered the image's *caption*, *title*, or *legend*. It is supposed to contain replacement text that could be used by users *instead* of the image; it is not meant to supplement the image. The <u>title</u> attribute can be used for supplemental information.

Another corollary is that the <u>alt</u> attribute's value should not repeat information that is already provided in the prose next to the image.

One way to think of alternative text is to think about how you would read the page containing the image to someone over the phone, without mentioning that there is an image present. Whatever you say instead of the image is typically a good start for writing the alternative text.

4.8.4.4.2 A link or button containing nothing but the image

When an <u>a</u> element that creates a <u>hyperlink</u>, or a <u>button</u> element, has no textual content but contains one or more images, the <u>alt</u> attributes must contain text that together convey the purpose of the link or button.

In this example, a user is asked to pick their preferred color from a list of three. Each color is given by an image, but for users who have configured their user agent not to display images, the color names are used instead:

```
<h1>Pick your color</h1>

 <a href="green.html"><img src="green.jpeg" alt="Green"></a>
 <a href="blue.html"><img src="blue.jpeg" alt="Blue"></a>
 <a href="red.html"><img src="red.jpeg" alt="Red"></a>
```

In this example, each button has a set of images to indicate the kind of color output desired by the user. The first image is used in each case to give the alternative text.

```
<button name="rgb"><img src="red" alt="RGB"><img src="green" alt=""><img src=
<button name="cmyk"><img src="cyan" alt="CMYK"><img src="magenta" alt=""><img</pre>
```

Since each image represents one part of the text, it could also be written like this:

<button name="rgb"><img src="
<button name="cmyk"><img s</pre>

However, with other alternative text, this might not work, and putting all the alternative text into one image in each case might make more sense:

<button name="rgb"><
button name="cmyk"><img src="magenta" alt="cyan" alt="cya

4.8.4.4.3 A phrase or paragraph with an alternative graphical representation: charts, diagrams, graphs, maps, illustrations

Sometimes something can be more clearly stated in graphical form, for example as a flowchart, a diagram, a graph, or a simple map showing directions. In such cases, an image can be given using the <u>img</u> element, but the lesser textual version must still be given, so that users who are unable to view the image (e.g. because they have a very slow connection, or because they are using a text-only browser, or because they are listening to the page being read out by a handsfree automobile voice web browser, or simply because they are blind) are still able to understand the message being conveyed.

The text must be given in the <u>alt</u> attribute, and must convey the same message as the image specified in the <u>src</u> attribute.

It is important to realize that the alternative text is a *replacement* for the image, not a description of the image.

In the following example we have <u>a flowchart</u> in image form, with text in the <u>alt</u> attribute rephrasing the flowchart in prose form:

In the common case, the data handled by the tokenization stage
comes from the network, but it can also come from script.
<img src="images/parsing-model-overview.svg" alt="The Network
passes data to the Input Stream Preprocessor, which passes it to the
Tokenizer, which passes it to the Tree Construction stage. From there,
data goes to both the DOM and to Script Execution. Script Execution is
linked to the DOM, and, using document.write(), passes data to the
Tokenizer.">

Here's another example, showing a good solution and a bad solution to the problem of including an image in a description.

First, here's the good solution. This sample shows how the alternative text should just be what you would have put in the prose if the image had never existed.

```
<!-- This is the correct way to do things. -->
```

You are standing in an open field west of a house.


```
There is a small mailbox here.
```

Second, here's the bad solution. In this incorrect way of doing things, the alternative text is simply a description of the image, instead of a textual replacement for the image. It's bad because when the image isn't shown, the text doesn't flow as well as in the first example.

```
<!-- This is the wrong way to do things. -->

You are standing in an open field west of a house.
 <img src="house.jpeg" alt="A white house, with a boarded front door.">
 There is a small mailbox here.
```

Text such as "Photo of white house with boarded door" would be equally bad alternative text (though it could be suitable for the <u>title</u> attribute or in the <u>figcaption</u> element of a <u>figure</u> with this image).

4.8.4.4.4 A short phrase or label with an alternative graphical representation: icons, logos

A document can contain information in iconic form. The icon is intended to help users of visual browsers to recognize features at a glance.

In some cases, the icon is supplemental to a text label conveying the same meaning. In those cases, the <u>alt</u> attribute must be present but must be empty.

Here the icons are next to text that conveys the same meaning, so they have an empty alt attribute:

```
<nav>
  <a href="/help/"><img src="/icons/help.png" alt=""> Help</a>
  <a href="/configure/"><img src="/icons/configuration.png" alt="">
 Configuration Tools</a>
  </nav>
```

In other cases, the icon has no text next to it describing what it means; the icon is supposed to be self-explanatory. In those cases, an equivalent textual label must be given in the alt attribute.

Here, posts on a news site are labeled with an icon indicating their topic.

```
<body>
  <article>
  <header>
 <h1>Ratatouille wins <i>Best Movie of the Year</i> award</h1>
  <img src="movies.png" alt="Movies">
  </header>
```

```
Pixar has won yet another <i>Best Movie of the Year</i> award,
 making this its 8th win in the last 12 years.
</article>
<article>
<header>
 <h1>Latest TWiT episode is online</h1>
 <img src="podcasts.png" alt="Podcasts">
</header>
 The latest TWiT episode has been posted, in which we hear
 several tech news stories as well as learning much more about the
 iPhone. This week, the panelists compare how reflective their
 iPhones' Apple logos are.
</article>
</body>
```

Many pages include logos, insignia, flags, or emblems, which stand for a particular entity such as a company, organization, project, band, software package, country, or some such.

If the logo is being used to represent the entity, e.g. as a page heading, the <u>alt</u> attribute must contain the name of the entity being represented by the logo. The <u>alt</u> attribute must not contain text like the word "logo", as it is not the fact that it is a logo that is being conveyed, it's the entity itself.

If the logo is being used next to the name of the entity that it represents, then the logo is supplemental, and its <u>alt</u> attribute must instead be empty.

If the logo is merely used as decorative material (as branding, or, for example, as a side image in an article that mentions the entity to which the logo belongs), then the entry below on purely decorative images applies. If the logo is actually being discussed, then it is being used as a phrase or paragraph (the description of the logo) with an alternative graphical representation (the logo itself), and the first entry above applies.

In the following snippets, all four of the above cases are present. First, we see a logo used to represent a company:

```
<h1><img src="XYZ.gif" alt="The XYZ company"></h1>
```

Next, we see a paragraph which uses a logo right next to the company name, and so doesn't have any alternative text:

```
<article>
  <h2>News</h2>
  We have recently been looking at buying the <img src="alpha.gif"
  alt=""> ABF company, a small Greek company
  specializing in our type of product.
```

In this third snippet, we have a logo being used in an aside, as part of the larger article

discussing the acquisition:

<aside></aside>

The ABF company has had a good quarter, and our
pie chart studies of their accounts suggest a much bigger blue slice
than its green and orange slices, which is always a good sign.
</article>

Finally, we have an opinion piece talking about a logo, and the logo is therefore described in detail in the alternative text.

Consider for a moment their logo:

How unoriginal can you get? I mean, oooooh, a question mark, how revolutionary, how utterly ground-breaking, I'm sure everyone will rush to adopt those specifications now! They could at least have tried for some sort of, I don't know, sequence of rounded squares with varying shades of green and bold white outlines, at least that would look good on the cover of a blue book.

This example shows how the alternative text should be written such that if the image isn't <u>available</u>, and the text is used instead, the text flows seamlessly into the surrounding text, as if the image had never been there in the first place.

4.8.4.4.5 Text that has been rendered to a graphic for typographical effect

Sometimes, an image just consists of text, and the purpose of the image is not to highlight the actual typographic effects used to render the text, but just to convey the text itself.

In such cases, the <u>alt</u> attribute must be present but must consist of the same text as written in the image itself.

Consider a graphic containing the text "Earth Day", but with the letters all decorated with flowers and plants. If the text is merely being used as a heading, to spice up the page for graphical users, then the correct alternative text is just the same text "Earth Day", and no mention need be made of the decorations:

<h1></h1>

An illuminated manuscript might use graphics for some of its images. The alternative text in such a situation is just the character that the image represents.

nce upon a time and a long long time ago night, when it was dark, over the hills, through the woods, across a great occurrence.

away, in a small house, on a hill, under a full moon...

When an image is used to represent a character that cannot otherwise be represented in Unicode, for example gaiji, itaiji, or new characters such as novel currency symbols, the alternative text should be a more conventional way of writing the same thing, e.g. using the phonetic hiragana or katakana to give the character's pronunciation.

In this example from 1997, a new-fangled currency symbol that looks like a curly E with two bars in the middle instead of one is represented using an image. The alternative text gives the character's pronunciation.

```
Only <img src="euro.png" alt="euro ">5.99!
```

An image should not be used if characters would serve an identical purpose. Only when the text cannot be directly represented using text, e.g., because of decorations or because there is no appropriate character (as in the case of gaiji), would an image be appropriate.

If an author is tempted to use an image because their default system font does not support a given character, then web fonts are a better solution than images.

4.8.4.4.6 A graphical representation of some of the surrounding text

In many cases, the image is actually just supplementary, and its presence merely reinforces the surrounding text. In these cases, the <u>alt</u> attribute must be present but its value must be the empty string.

In general, an image falls into this category if removing the image doesn't make the page any less useful, but including the image makes it a lot easier for users of visual browsers to understand the concept.

A flowchart that repeats the previous paragraph in graphical form:

```
The Network passes data to the Input Stream Preprocessor, which passes it to the Tokenizer, which passes it to the Tree Construction stage. From there, data goes to both the DOM and to Script Execution. Script Execution is linked to the DOM, and, using document.write(), passes data to the Tokenizer.
<img src="images/parsing-model-overview.svg" alt="">
```

In these cases, it would be wrong to include alternative text that consists of just a caption. If a caption is to be included, then either the <u>title</u> attribute can be used, or the <u>figure</u> and <u>figcaption</u> elements can be used. In the latter case, the image would in fact be a phrase or paragraph with an alternative graphical representation, and would thus require alternative text.

```
<!-- Using the title="" attribute --> The Network passes data to the Input Stream Preprocessor, which
```

<!-- Using <figure> and <figcaption> --> The Network passes data to the Input Stream Preprocessor, which passes it to the Tokenizer, which passes it to the Tree Construction stage. From there, data goes to both the DOM and to Script Execution. Script Execution is linked to the DOM, and, using document.write(), passes data to the Tokenizer.
<figure>

<img src="images/parsing-model-overview.svg" alt="The Network leads to
the Input Stream Preprocessor, which leads to the Tokenizer, which
leads to the Tree Construction stage. The Tree Construction stage
leads to two items. The first is Script Execution, which leads via
document.write() back to the Tokenizer. The second item from which
Tree Construction leads is the DOM. The DOM is related to the Script
Execution.">

<figcaption>Flowchart representation of the parsing model.</figcaption>
</figure>

A graph that repeats the previous paragraph in graphical form:

According to a study covering several billion pages,
about 62% of documents on the web in 2007 triggered the Quirks
rendering mode of web browsers, about 30% triggered the Almost
Standards mode, and about 9% triggered the Standards mode.
<imq src="rendering-mode-pie-chart.png" alt="">

4.8.4.4.7 Ancillary images

Sometimes, an image is not critical to the content, but is nonetheless neither purely decorative nor entirely redundant with the text. In these cases, the <u>alt</u> attribute must be present, and its value should either be the empty string, or a textual representation of the information that the

image conveys. If the image has a caption giving the image's title, then the <u>alt</u> attribute's value must not be empty (as that would be quite confusing for non-visual readers).

Consider a news article about a political figure, in which the individual's face was shown in an image. The image is not purely decorative, as it is relevant to the story. The image is not entirely redundant with the story either, as it shows what the politician looks like. Whether any alternative text need be provided is an authoring decision, decided by whether the image influences the interpretation of the prose.

In this first variant, the image is shown without context, and no alternative text is provided:

 Ahead of today's referendum, the President wrote an open letter to all registered voters. In it, she admit divided.

If the picture is just a face, there might be no value in describing it. It's of no interest to the reader whether the individual has red hair or blond hair, whether the individual has white skin or black skin, whether the individual has one eye or two eyes.

However, if the picture is more dynamic, for instance showing the politician as angry, or particularly happy, or devastated, some alternative text would be useful in setting the tone of the article, a tone that might otherwise be missed:

Ahead of today's referendum, the President wrote an open letter to all
registered voters. In it, she admitted that the country was divided.

Ahead of today's referendum, the President wrote an open letter to all
registered voters. In it, she admitted that the country was divided.

Whether the individual was "sad" or "happy" makes a difference to how the rest of the paragraph is to be interpreted: is she likely saying that she is unhappy with the country being divided, or is she saying that the prospect of a divided country is good for her political career? The interpretation varies based on the image.

If the image has a caption, then including alternative text avoids leaving the non-visual user confused as to what the caption refers to.

Ahead of today's referendum, the President wrote an open letter to
all registered voters. In it, she admitted that the country was divided.
<figure>

<img src="president.jpeg"</pre>

alt="A high forehead, cheerful disposition, and dark hair round out the <figcaption> The President of Ruritania. Photo © 2014 PolitiPhoto. </figcapt</figure>

If an image is decorative but isn't especially page-specific — for example an image that forms part of a site-wide design scheme — the image should be specified in the site's CSS, not in the markup of the document.

However, a decorative image that isn't discussed by the surrounding text but still has some relevance can be included in a page using the <u>img</u> element. Such images are decorative, but still form part of the content. In these cases, the <u>alt</u> attribute must be present but its value must be the empty string.

Examples where the image is purely decorative despite being relevant would include things like a photo of the Black Rock City landscape in a blog post about an event at Burning Man, or an image of a painting inspired by a poem, on a page reciting that poem. The following snippet shows an example of the latter case (only the first verse is included in this snippet):

<h1>The Lady of Shalott</h1>

>0n either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road run by

To many-tower'd Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

4.8.4.4.9 A group of images that form a single larger picture with no links

When a picture has been sliced into smaller image files that are then displayed together to form the complete picture again, one of the images must have its **alt** attribute set as per the relevant rules that would be appropriate for the picture as a whole, and then all the remaining images must have their **alt** attribute set to the empty string.

In the following example, a picture representing a company logo for XYZ Corp has been split into two pieces, the first containing the letters "XYZ" and the second with the word "Corp". The alternative text ("XYZ Corp") is all in the first image.

<h1></h1>

In the following example, a rating is shown as three filled stars and two empty stars. While the alternative text could have been " $\star\star\star\star\star$ ", the author has instead decided to more helpfully give the rating in the form "3 out of 5". That is the alternative text of the first image, and the rest have blank alternative text.

Rating: <meter max=5 value=3><img src="1" alt="3 out of 5"</p>

```
><img src="1" alt=""><img src="0" alt=""
><img src="0" alt="">
```

4.8.4.4.10 A group of images that form a single larger picture with links

Generally, image maps should be used instead of slicing an image for links.

However, if an image is indeed sliced and any of the components of the sliced picture are the sole contents of links, then one image per link must have alternative text in its <u>alt</u> attribute representing the purpose of the link.

In the following example, a picture representing the flying spaghetti monster emblem, with each of the left noodly appendages and the right noodly appendages in different images, so that the user can pick the left side or the right side in an adventure.

```
<h1>The Church</h1>
You come across a flying spaghetti monster. Which side of His Noodliness do you wish to reach out for?
<a href="?go=left" ><img src="fsm-left.png" alt="Left side. "></a ><img src="fsm-middle.png" alt="" ><a href="?go=right"><img src="fsm-right.png" alt="Right side."></a>
```

4.8.4.4.11 A key part of the content

In some cases, the image is a critical part of the content. This could be the case, for instance, on a page that is part of a photo gallery. The image is the whole *point* of the page containing it.

How to provide alternative text for an image that is a key part of the content depends on the image's provenance.

The general case

When it is possible for detailed alternative text to be provided, for example if the image is part of a series of screenshots in a magazine review, or part of a comic strip, or is a photograph in a blog entry about that photograph, text that can serve as a substitute for the image must be given as the contents of the <u>alt</u> attribute.

A screenshot in a gallery of screenshots for a new OS, with some alternative text:

```
<figure>
  <img src="KDE%20Light%20desktop.png"
 alt="The desktop is blue, with icons along the left hand side in
 two columns, reading System, Home, K-Mail, etc. A window is
 open showing that menus wrap to a second line if they
 cannot fit in the window. The window has a list of icons
 along the top, with an address bar below it, a list of</pre>
```

icons for tabs along the left edge, a status bar on the bottom, and two panes in the middle. The desktop has a bar at the bottom of the screen with a few buttons, a pager, a list of open applications, and a clock.">

<figcaption>Screenshot of a KDE desktop.</figcaption>
</figure>

A graph in a financial report:

```
<img src="sales.gif"
 title="Sales graph"
 alt="From 1998 to 2005, sales increased by the following percentages
 with each year: 624%, 75%, 138%, 40%, 35%, 9%, 21%">
```

Note that "sales graph" would be inadequate alternative text for a sales graph. Text that would be a good *caption* is not generally suitable as replacement text.

Images that defy a complete description

In certain cases, the nature of the image might be such that providing thorough alternative text is impractical. For example, the image could be indistinct, or could be a complex fractal, or could be a detailed topographical map.

In these cases, the <u>alt</u> attribute must contain some suitable alternative text, but it may be somewhat brief.

Sometimes there simply is no text that can do justice to an image. For example, there is little that can be said to usefully describe a Rorschach inkblot test. However, a description, even if brief, is still better than nothing:

```
<figure>
```

<img src="/commons/a/a7/Rorschach1.jpg" alt="A shape with left-right
symmetry with indistinct edges, with a small gap in the center, two
larger gaps offset slightly from the center, with two similar gaps
under them. The outline is wider in the top half than the bottom
half, with the sides extending upwards higher than the center, and
the center extending below the sides.">

<figcaption>A black outline of the first of the ten cards
in the Rorschach inkblot test.</figcaption>
</figure>

Note that the following would be a very bad use of alternative text:

```
<!-- This example is wrong. Do not copy it. -->
<figure>
<img src="/commons/a/a7/Rorschach1.jpg" alt="A black outline
of the first of the ten cards in the Rorschach inkblot test.">
<figcaption>A black outline of the first of the ten cards
```

```
in the Rorschach inkblot test.</figcaption>
</figure>
```

Including the caption in the alternative text like this isn't useful because it effectively duplicates the caption for users who don't have images, taunting them twice yet not helping them any more than if they had only read or heard the caption once.

Another example of an image that defies full description is a fractal, which, by definition, is infinite in detail.

The following example shows one possible way of providing alternative text for the full view of an image of the Mandelbrot set.

<img src="ms1.jpeg" alt="The Mandelbrot set appears as a cardioid with
its cusp on the real axis in the positive direction, with a smaller
bulb aligned along the same center line, touching it in the negative
direction, and with these two shapes being surrounded by smaller bulbs
of various sizes.">

Similarly, a photograph of a person's face, for example in a biography, can be considered quite relevant and key to the content, but it can be hard to fully substitute text for:

```
<section class="bio">
  <hl>A Biography of Isaac Asimov</hl>
  Born <b>Isaak Yudovich Ozimov</b> in 1920, Isaac was a prolific author
  <img src="headpics/asimov.jpeg" alt="Isaac Asimov had dark hair, a tal
  Later in life, he wore long white sideburns.">
  Asimov was born in Russia, and moved to the US when he was three years
  <...</p>
  </section>
```

In such cases it is unnecessary (and indeed discouraged) to include a reference to the presence of the image itself in the alternative text, since such text would be redundant with the browser itself reporting the presence of the image. For example, if the alternative text was "A photo of Isaac Asimov", then a conforming user agent might read that out as "(Image) A photo of Isaac Asimov" rather than the more useful "(Image) Isaac Asimov had dark hair, a tall forehead, and wore glasses...".

Images whose contents are not known

In some unfortunate cases, there might be no alternative text available at all, either because the image is obtained in some automated fashion without any associated alternative text (e.g. a Webcam), or because the page is being generated by a script using user-provided images where the user did not provide suitable or usable alternative text (e.g. photograph sharing sites), or because the author does not themself know what the images represent (e.g. a blind photographer sharing an image on their blog).

In such cases, the <u>alt</u> attribute may be omitted, but one of the following conditions must

be met as well:

- The <u>img</u> element is in a <u>figure</u> element that contains a <u>figcaption</u> element that contains content other than <u>inter-element whitespace</u>, and, ignoring the <u>figcaption</u> element and its descendants, the <u>figure</u> element has no <u>flow</u> content descendants other than <u>inter-element</u> whitespace and the <u>img</u> element.
- The <u>title</u> attribute is present and has a non-empty value.

Relying on the **title** attribute is currently discouraged as many user agents do not expose the attribute in an accessible manner as required by this specification (e.g. requiring a pointing device such as a mouse to cause a tooltip to appear, which excludes keyboard-only users and touch-only users, such as anyone with a modern phone or tablet).

Such cases are to be kept to an absolute minimum. If there is even the slightest possibility of the author having the ability to provide real alternative text, then it would not be acceptable to omit the <u>alt</u> attribute.

A photo on a photo-sharing site, if the site received the image with no metadata other than the caption, could be marked up as follows:

```
<figure>
 <img src="1100670787_6a7c664aef.jpg">
 <figcaption>Bubbles traveled everywhere with us.</figcaption>
</figure>
```

It would be better, however, if a detailed description of the important parts of the image obtained from the user and included on the page.

A blind user's blog in which a photo taken by the user is shown. Initially, the user might not have any idea what the photo they took shows:

Eventually though, the user might obtain a description of the image from their friends and could then include alternative text:

```
<article>
  <h1>I took a photo</h1>
```

```
< went out today and took a photo!</p>
<figure>
  <img src="photo2.jpeg" alt="The photograph shows my squirrel
  feeder hanging from the edge of my roof. It is half full, but there
  are no squirrels around. In the background, out-of-focus trees fill the
  shot. The feeder is made of wood with a metal grate, and it contains
  peanuts. The edge of the roof is wooden too, and is painted white
  with light blue streaks.">
  <figcaption>A photograph taken blindly from my front porch.</figcaption>
  </figure>
</article>
```

Sometimes the entire point of the image is that a textual description is not available, and the user is to provide the description. For instance, the point of a CAPTCHA image is to see if the user can literally read the graphic. Here is one way to mark up a CAPTCHA (note the **title** attribute):

```
<label>What does this image say?
<img src="captcha.cgi?id=8934" title="CAPTCHA">
<input type=text name=captcha></label>
(If you cannot see the image, you can use an <a href="?audio">audio</a> test instead.)
```

Another example would be software that displays images and asks for alternative text precisely for the purpose of then writing a page with correct alternative text. Such a page could have a table of images, like this:

```
<thead>

> Image > Description

<ing src="2421.png" title="Image 640 by 100, filename 'banner.gif'</td>

<input name="alt2421">

<ing src="2422.png" title="Image 200 by 480, filename 'ad3.gif'">

<input name="alt2422">
```

Notice that even in this example, as much useful information as possible is still included in the **title** attribute.

Since some users cannot use images at all (e.g. because they have a very slow connection, or because they are using a text-only browser, or because they are listening to the page being read out by a hands-free automobile voice web browser, or simply because they are blind), the <u>alt</u> attribute is only allowed to be omitted rather than being provided with replacement text when no alternative text is available and none can be made available, as

in the above examples. Lack of effort from the part of the author is not an acceptable reason for omitting the <u>alt</u> attribute.

4.8.4.4.12 An image not intended for the user

Generally authors should avoid using <u>imq</u> elements for purposes other than showing images.

If an <u>img</u> element is being used for purposes other than showing an image, e.g. as part of a service to count page views, then the <u>alt</u> attribute must be the empty string.

In such cases, the <u>width</u> and <u>height</u> attributes should both be set to zero.

4.8.4.4.13 An image in an email or private document intended for a specific person who is known to be able to view images

This section does not apply to documents that are publicly accessible, or whose target audience is not necessarily personally known to the author, such as documents on a web site, emails sent to public mailing lists, or software documentation.

When an image is included in a private communication (such as an HTML email) aimed at a specific person who is known to be able to view images, the alt attribute may be omitted. However, even in such cases authors are strongly urged to include alternative text (as appropriate according to the kind of image involved, as described in the above entries), so that the email is still usable should the user use a mail client that does not support images, or should the document be forwarded on to other users whose abilities might not include easily seeing images.

4.8.4.4.14 Guidance for markup generators

Markup generators (such as WYSIWYG authoring tools) should, wherever possible, obtain alternative text from their users. However, it is recognized that in many cases, this will not be possible.

For images that are the sole contents of links, markup generators should examine the link target to determine the title of the target, or the URL of the target, and use information obtained in this manner as the alternative text.

For images that have captions, markup generators should use the <u>figure</u> and <u>figcaption</u> elements, or the <u>title</u> attribute, to provide the image's caption.

As a last resort, implementers should either set the <u>alt</u> attribute to the empty string, under the assumption that the image is a purely decorative image that doesn't add any information but is still specific to the surrounding content, or omit the <u>alt</u> attribute altogether, under the assumption that the image is a key part of the content.

Markup generators may specify a *generator-unable-to-provide-required-alt*

attribute on <u>img</u> elements for which they have been unable to obtain alternative text and for which they have therefore omitted the <u>alt</u> attribute. The value of this attribute must be the empty string. Documents containing such attributes are not conforming, but conformance checkers will <u>silently</u> ignore this error.

This is intended to avoid markup generators from being pressured into replacing the error of omitting the <u>alt</u> attribute with the even more egregious error of providing phony alternative text, because state-of-the-art automated conformance checkers cannot distinguish phony alternative text from correct alternative text.

Markup generators should generally avoid using the image's own filename as the alternative text. Similarly, markup generators should avoid generating alternative text from any content that will be equally available to presentation user agents (e.g., web browsers).

This is because once a page is generated, it will typically not be updated, whereas the browsers that later read the page can be updated by the user, therefore the browser is likely to have more up-to-date and finely-tuned heuristics than the markup generator did when generating the page.

4.8.4.4.15 Guidance for conformance checkers

A conformance checker must report the lack of an <u>alt</u> attribute as an error unless one of the conditions listed below applies:

- The <u>img</u> element is in a <u>figure</u> element that satisfies the conditions described above.
- The <u>img</u> element has a <u>title</u> attribute with a value that is not the empty string (also as <u>described above</u>).
- The conformance checker has been configured to assume that the document is an email or document intended for a specific person who is known to be able to view images.
- The <u>img</u> element has a (non-conforming) <u>generator-unable-to-provide-required-alt</u> attribute whose value is the empty string. A conformance checker that is not reporting the lack of an <u>alt</u> attribute as an error must also not report the presence of the empty <u>generator-unable-to-provide-required-alt</u> attribute as an error. (This case does not represent a case where the document is conforming, only that the generator could not determine appropriate alternative text validators are not required to show an error in this case, because such an error might encourage markup generators to include bogus alternative text purely in an attempt to silence validators. Naturally, conformance checkers *may* report the lack of an <u>alt</u> attribute as an error even in the presence of the <u>generator-unable-to-provide-required-alt</u> attribute; for example, there could be a user option to report *all* conformance errors even those that might be the more or less inevitable result of using a markup generator.)

4.8.5 The **iframe** element

Element/iframe

Support in all current engines.

Firefox Yes Safari Yes Chrome 1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

HTMLIFrameElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12.1+

Categories:

Flow content.

Phrasing content.

Embedded content.

Interactive content.

Palpable content.

Contexts in which this element can be used:

Where embedded content is expected.

Content model:

Nothing.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

```
src — Address of the resource
 srcdoc — A document to render in the iframe
 <u>name</u> — Name of nested browsing context
 <u>sandbox</u> — Security rules for nested content
 <u>allow</u> — Permissions policy to be applied to the <u>iframe</u>'s contents
 allowfullscreen — Whether to allow the iframe's contents to use
 requestFullscreen()
 width — Horizontal dimension
 height — Vertical dimension
 <u>referrerpolicy</u> — Referrer policy for fetches initiated by the element
 loading — Used when determining loading deferral
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLIFrameElement : <u>HTMLElement</u> {
 [HTMLConstructor] constructor();
 [CEReactions] attribute USVString src;
 [CEReactions] attribute DOMString srcdoc;
 [CEReactions] attribute DOMString name;
 [SameObject, PutForwards=<u>value</u>] readonly attribute <u>DOMTokenList</u> <u>sandbox</u>;
 [CEReactions] attribute DOMString allow;
 [CEReactions] attribute boolean allowFullscreen;
 [CEReactions] attribute DOMString width;
 [CEReactions] attribute DOMString height;
 [CEReactions] attribute DOMString referrerPolicy;
 [CEReactions] attribute DOMString loading;
 readonly attribute <a href="Document">Document</a>? <a href="contentDocument">contentDocument</a>;
 readonly attribute <a href="WindowProxy">WindowProxy</a>? <a href="contentWindow">contentWindow</a>;
 Document? getSVGDocument();
 // also has obsolete members
 };
```

The <u>iframe</u> element represents its nested browsing context.

The **src** attribute gives the <u>URL</u> of a page that the element's <u>nested browsing context</u> is to contain. The attribute, if present, must be a <u>valid non-empty URL potentially surrounded by spaces</u>. If the <u>itemprop</u> attribute is specified on an <u>iframe</u> element, then the <u>src</u> attribute must also be specified.

Element/iframe#attr-srcdoc

Support in all current engines.

Firefox25+Safari6+Chrome20+

Opera15+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android25+Safari iOS?Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android?

The *srcdoc* attribute gives the content of the page that the element's <u>nested browsing context</u> is to contain. The value of the attribute is the source of an *iframe srcdoc* document.

The <u>srcdoc</u> attribute, if present, must have a value using <u>the HTML syntax</u> that consists of the following syntactic components, in the given order:

- 1. Any number of comments and ASCII whitespace.
- 2. Optionally, a DOCTYPE.
- 3. Any number of comments and ASCII whitespace.
- 4. The document element, in the form of an html element.
- 5. Any number of comments and ASCII whitespace.

The above requirements apply in XML documents as well.

Here a blog uses the <u>srcdoc</u> attribute in conjunction with the <u>sandbox</u> attribute described below to provide users of user agents that support this feature with an extra layer of protection from script injection in the blog post comments:

```
<article>
  <hl>I got my own magazine!</hl>
  After much effort, I've finally found a publisher, and so now I have my own magazine! Isn't that awesome?! The first issue will come out in September, and we have articles about getting food, and about getting in boxes, it's going to be great!
  <footer>
  Written by <a href="/users/cap">cap</a>, 1 hour ago.
  </footer>
  <article>
```

```
<footer> Thirteen minutes ago, <a href="/users/ch">ch</a> wrote: </footer>
 <iframe sandbox srcdoc="<p>did you get a cover picture yet?"></iframe>
 </article>
 <article>
 <footer> Nine minutes ago, <a href="/users/cap">cap</a> wrote: </footer>
 <iframe sandbox srcdoc="<p>Yeah, you can see it <a href=&quot;/gallery?mode</article>
 <article>
 <footer> Five minutes ago, <a href="/users/ch">ch</a> wrote: </footer>
 <iframe sandbox srcdoc="<p>hey that's earl's table.
you should get earl&amp;amp;me on the next cover."></iframe>
 </article>
```

Notice the way that quotes have to be escaped (otherwise the <u>srcdoc</u> attribute would end prematurely), and the way raw ampersands (e.g. in URLs or in prose) mentioned in the sandboxed content have to be *doubly* escaped — once so that the ampersand is preserved when originally parsing the <u>srcdoc</u> attribute, and once more to prevent the ampersand from being misinterpreted when parsing the sandboxed content.

Furthermore, notice that since the <u>DOCTYPE</u> is optional in <u>iframe srcdoc</u> documents, and the <u>html</u>, <u>head</u>, and <u>body</u> elements have <u>optional start and end tags</u>, and the <u>title</u> element is also optional in <u>iframe srcdoc</u> documents, the markup in a <u>srcdoc</u> attribute can be relatively succinct despite representing an entire document, since only the contents of the <u>body</u> element need appear literally in the syntax. The other elements are still present, but only by implication.

In the HTML syntax, authors need only remember to use U+0022 QUOTATION MARK characters (") to wrap the attribute contents and then to escape all U+0026 AMPERSAND (&) and U+0022 QUOTATION MARK (") characters, and to specify the $\underline{\text{sandbox}}$ attribute, to ensure safe embedding of content. (And remember to escape ampersands before quotation marks, to ensure quotation marks become " and not ".)

In XML the U+003C LESS-THAN SIGN character (<) needs to be escaped as well. In order to prevent <u>attribute-value normalization</u>, some of XML's whitespace characters — specifically U+0009 CHARACTER TABULATION (tab), U+000A LINE FEED (LF), and U+000D CARRIAGE RETURN (CR) — also need to be escaped. [XML]

If the $\underline{\tt src}$ attribute and the $\underline{\tt srcdoc}$ attribute are both specified together, the $\underline{\tt srcdoc}$ attribute takes priority. This allows authors to provide a fallback $\underline{\tt URL}$ for legacy user agents that do not support the $\underline{\tt srcdoc}$ attribute.

When an <u>iframe</u> element element is <u>inserted into a document</u> whose <u>browsing context</u> is non-null, the user agent must run these steps:

1. Create a new nested browsing context for *element*.

- 2. If *element* has a <u>sandbox</u> attribute, then <u>parse the sandboxing directive</u> given the attribute's value and *element*'s <u>iframe</u> sandboxing flag set.
- 3. Process the iframe attributes for element, with initialInsertion set to true.

When an <u>iframe</u> element is <u>removed from a document</u>, the user agent must <u>discard</u> the element's <u>nested browsing context</u>, if it is not null, and then set the element's <u>nested browsing context</u> to null.

This happens without any <u>unload</u> events firing (the element's <u>nested browsing context</u> and its <u>Document</u> are <u>discarded</u>, not <u>unloaded</u>).

Whenever an <u>iframe</u> element with a non-null <u>nested browsing context</u> has its <u>srcdoc</u> attribute set, changed, or removed, the user agent must process the <u>iframe</u> attributes.

Similarly, whenever an <u>iframe</u> element with a non-null <u>nested browsing context</u> but with no <u>srcdoc</u> attribute specified has its <u>src</u> attribute set, changed, or removed, the user agent must process the <u>iframe</u> attributes.

To process the **iframe** attributes for an element element, with an optional boolean initialInsertion (default false):

- 1. If element's <u>srcdoc</u> attribute is specified, then:
 - 1. Set *element's* current navigation was lazy loaded boolean to false.
 - 2. If the will lazy load element steps given element return true, then:
 - 1. Set *element*'s <u>lazy load resumption steps</u> to the rest of this algorithm starting with the step labeled *navigate to the srcdoc resource*.
 - 2. Set *element's* <u>current navigation was lazy loaded</u> boolean to true.
 - 3. Start intersection-observing a lazy loading element for element.
 - 4. Return.
 - 3. Navigate to the srcdoc resource: navigate an iframe or frame given element and a new response whose URL list consists of about:srcdoc, header list consists of 'Content-Type'/'text/html', and body is the value of element's srcdoc attribute.

The resulting **Document** must be considered an **iframe srcdoc** document.

2. Otherwise, run the shared attribute processing steps for iframe and frame elements given element and initialInsertion.

The shared attribute processing steps for iframe and frame elements, given an element element and a boolean initial Insertion, are:

- 1. Let *url* be the URL record <u>about:blank</u>.
- 2. If *element* has a <u>src</u> attribute specified, and its value is not the empty string, then <u>parse</u> the value of that attribute relative to *element*'s <u>node document</u>. If this is successful, then set *url* to the <u>resulting URL record</u>.
- 3. If there exists an ancestor browsing context of *element*'s <u>nested browsing context</u> whose active document's URL, ignoring fragments, is equal to *url*, then return.
- 4. If *url* matches **about:blank** and *initialInsertion* is true, then:
 - 1. Perform the <u>URL</u> and history update steps given *element's* nested browsing context's active document and *url*.

This is necessary in case *url* is something like about:blank?foo. If *url* is just plain about:blank, this will do nothing.

- 2. Run the iframe load event steps given element.
- 3. Return.
- 5. Let *resource* be a new <u>request</u> whose <u>URL</u> is *url* and whose <u>referrer policy</u> is the current state of *element's* <u>referrerpolicy</u> content attribute.
- 6. If *element* is an <u>iframe</u> element, then set *element*'s <u>current navigation was lazy loaded</u> boolean to false.
- 7. If *element* is an <u>iframe</u> element, and the <u>will lazy load element steps</u> given *element* return true, then:
 - 1. Set *element*'s <u>lazy load resumption steps</u> to the rest of this algorithm starting with the step <u>labeled navigate to the resource</u>.
 - 2. Set *element's* current navigation was lazy loaded boolean to true.
 - 3. Start intersection-observing a lazy loading element for *element*.
 - 4. Return.
- 8. Navigate to the resource: navigate an iframe or frame given element and resource.

To navigate an iframe or frame given an element element and a resource resource:

1. Let historyHandling be "default".

- 2. If *element*'s <u>nested browsing context</u> is <u>still on its initial about:blank Document</u>, then set *historyHandling* to "<u>replace</u>".
- 3. If *element*'s <u>nested browsing context</u>'s <u>active document</u> is not <u>completely loaded</u>, then set *historyHandling* to "<u>replace</u>".
- 4. Navigate element's nested browsing context to resource, with <u>historyHandling</u> set to <u>historyHandling</u> and the <u>source browsing context</u> set to element's <u>node document</u>'s browsing context.

A <u>load</u> event is also fired at the <u>iframe</u> element when it is created if no other data is loaded in it.

Each <u>Document</u> has an *iframe load in progress* flag and a *mute iframe load* flag. When a <u>Document</u> is created, these flags must be unset for that <u>Document</u>.

To run the *iframe load event steps*, given an <u>iframe</u> element *element*:

- 1. Assert: element's nested browsing context is not null.
- 2. Let childDocument be the active document of element's nested browsing context.
- 3. If *childDocument* has its mute iframe load flag set, then return.
- 4. Set *childDocument*'s iframe load in progress flag.
- 5. Fire an event named <u>load</u> at *element*.
- 6. Unset *childDocument*'s iframe load in progress flag.

This, in conjunction with scripting, can be used to probe the URL space of the local network's HTTP servers. User agents may implement cross-origin access control policies that are stricter than those described above to mitigate this attack, but unfortunately such policies are typically not compatible with existing web content.

If an element type potentially delays the load event, then for each element element of that type, the user agent must <u>delay the load event</u> of <u>element's node document</u> if <u>element's nested browsing context</u> is non-null and any of the following are true:

- element's nested browsing context's active document is not ready for post-load tasks.
- Anything is <u>delaying the load event</u> of *element*'s <u>nested browsing context</u>'s <u>active</u> document.
- *element's* nested browsing context is in the delaying load events mode.

If, during the handling of the <u>load</u> event, *element's* <u>nested browsing context</u> is again navigated, that will further delay the load event.

Each <u>iframe</u> element has an associated *current navigation was lazy loaded* boolean, initially false. It is set and unset in the process the <u>iframe</u> attributes algorithm.

An <u>iframe</u> element whose <u>current navigation was lazy loaded</u> boolean is false <u>potentially</u> delays the load event.

If, when the element is created, the <u>srcdoc</u> attribute is not set, and the <u>src</u> attribute is either also not set or set but its value cannot be <u>parsed</u>, the browsing context will remain at the <u>initial</u> <u>about:blank <u>Document</u>.</u>

If the user <u>navigates</u> away from this page, the <u>iframe</u>'s <u>nested browsing context</u>'s <u>WindowProxy</u> object will proxy new <u>Window</u> objects for new <u>Document</u> objects, but the <u>src</u> attribute will not change.

The *name* attribute, if present, must be a <u>valid browsing context name</u>. The given value is used to name the element's <u>nested browsing context</u> if present when that is created.

Element/iframe#attr-sandbox

Support in all current engines.

Firefox17+Safari5+Chrome4+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android17+Safari iOS4.2+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android?

The <code>sandbox</code> attribute, when specified, enables a set of extra restrictions on any content hosted by the <code>iframe</code>. Its value must be an <code>unordered</code> set of unique space-separated tokens that are <code>ASCII</code> case-insensitive. The allowed values are <code>allow-forms</code>, <code>allow-modals</code>, <code>allow-orientation-lock</code>, <code>allow-pointer-lock</code>, <code>allow-popups</code>, <code>allow-popups-to-escape-sandbox</code>, <code>allow-presentation</code>, <code>allow-same-origin</code>, <code>allow-scripts</code>, <code>allow-top-navigation</code>, <code>allow-top-navigation-by-user-activation</code>, and <code>allow-downloads</code>.

When the attribute is set, the content is treated as being from a unique <u>origin</u>, forms, scripts, and various potentially annoying APIs are disabled, links are prevented from targeting other <u>browsing contexts</u>, and plugins are secured. The <u>allow-same-origin</u> keyword causes the content to be treated as being from its real origin instead of forcing it into a unique origin; the <u>allow-top-navigation</u> keyword allows the content to <u>navigate</u> its <u>top-level browsing</u> <u>context</u>; the <u>allow-top-navigation-by-user-activation</u> keyword behaves similarly but allows such <u>navigation</u> only when the browsing context's <u>active window</u> has <u>transient</u> activation; and the <u>allow-forms</u>, <u>allow-modals</u>, <u>allow-orientation-lock</u>, <u>allow-orientation-lock</u>, allow-

pointer-lock, allow-popups, allow-presentation, allow-scripts, and allow-popups-to-escape-sandbox keywords re-enable forms, modal dialogs, screen orientation lock, the pointer lock API, popups, the presentation API, scripts, and the creation of unsandboxed auxiliary browsing contexts respectively. The allow-downloads keyword allows content to perform downloads. [POINTERLOCK] [SCREENORIENTATION] [PRESENTATION]

The <u>allow-top-navigation</u> and <u>allow-top-navigation-by-user-activation</u> keywords must not both be specified, as doing so is redundant; only <u>allow-top-navigation</u> will have an effect in such non-conformant markup.

To allow <u>alert()</u>, <u>confirm()</u>, and <u>prompt()</u> inside sandboxed content, both the <u>allow-modals</u> and <u>allow-same-origin</u> keywords need to be specified, and the loaded URL needs to be <u>same origin</u> with the <u>top-level origin</u>. Without the <u>allow-same-origin</u> keyword, the content is always treated as cross-origin, and cross-origin content cannot show simple dialogs.

Setting both the <u>allow-scripts</u> and <u>allow-same-origin</u> keywords together when the embedded page has the <u>same origin</u> as the page containing the <u>iframe</u> allows the embedded page to simply remove the <u>sandbox</u> attribute and then reload itself, effectively breaking out of the sandbox altogether.

These flags only take effect when the <u>nested browsing context</u> of the <u>iframe</u> element is <u>navigated</u>. Removing them, or removing the entire <u>sandbox</u> attribute, has no effect on an already-loaded page.

Potentially hostile files should not be served from the same server as the file containing the <u>iframe</u> element. Sandboxing hostile content is of minimal help if an attacker can convince the user to just visit the hostile content directly, rather than in the <u>iframe</u>. To limit the damage that can be caused by hostile HTML content, it should be served from a separate dedicated domain. Using a different domain ensures that scripts in the files are unable to attack the site, even if the user is tricked into visiting those pages directly, without the protection of the sandbox attribute.

When an <u>iframe</u> element's <u>sandbox</u> attribute is set or changed while it has a non-null <u>nested</u> <u>browsing context</u>, the user agent must <u>parse the sandboxing directive</u> given the attribute's value and the <u>iframe</u> element's <u>iframe</u> sandboxing flag set.

When an <u>iframe</u> element's <u>sandbox</u> attribute is removed while it has a non-null <u>nested</u> <u>browsing context</u>, the user agent must empty the <u>iframe</u> element's <u>iframe</u> sandboxing flag set.

In this example, some completely-unknown, potentially hostile, user-provided HTML content is embedded in a page. Because it is served from a separate domain, it is affected by all the normal cross-site restrictions. In addition, the embedded page has scripting disabled, plugins disabled, forms disabled, and it cannot navigate any frames or windows other than itself (or any frames or windows it itself embeds).

We're not scared of you! Here is your content, unedited:<iframe sandbox src="https://usercontent.example.net/getusercontent.cgi?id=12</p>

It is important to use a separate domain so that if the attacker convinces the user to visit that page directly, the page doesn't run in the context of the site's origin, which would make the user vulnerable to any attack found in the page.

In this example, a gadget from another site is embedded. The gadget has scripting and forms enabled, and the origin sandbox restrictions are lifted, allowing the gadget to communicate with its originating server. The sandbox is still useful, however, as it disables plugins and popups, thus reducing the risk of the user being exposed to malware and other annoyances.

Suppose a file A contained the following fragment:

<iframe sandbox="allow-same-origin allow-forms" src=B></iframe>

Suppose that file B contained an iframe also:

<iframe sandbox="allow-scripts" src=C></iframe>

Further, suppose that file C contained a link:

Link

For this example, suppose all the files were served as <u>text/html</u>.

Page C in this scenario has all the sandboxing flags set. Scripts are disabled, because the iframe in A has scripts disabled, and this overrides the allow-scripts keyword set on the iframe in B. Forms are also disabled, because the inner iframe (in B) does not have the allow-forms keyword set.

Suppose now that a script in A removes all the <u>sandbox</u> attributes in A and B. This would change nothing immediately. If the user clicked the link in C, loading page D into the <u>iframe</u> in B, page D would now act as if the <u>iframe</u> in B had the <u>allow-same-origin</u> and <u>allow-forms</u> keywords set, because that was the state of the <u>nested browsing context</u> in the <u>iframe</u> in A when page B was loaded.

Generally speaking, dynamically removing or changing the <u>sandbox</u> attribute is ill-advised, because it can make it quite hard to reason about what will be allowed and what will not.

The *allow* attribute, when specified, determines the <u>container policy</u> that will be used when the <u>permissions policy</u> for a <u>Document</u> in the <u>iframe</u>'s <u>nested browsing context</u> is initialized. Its value must be a serialized permissions policy. [PERMISSIONSPOLICY]

In this example, an <u>iframe</u> is used to embed a map from an online navigation service. The <u>allow</u> attribute is used to enable the Geolocation API within the nested context.

```
<iframe src="https://maps.example.com/" allow="geolocation"></iframe>
```

The *allowfullscreen* attribute is a <u>boolean attribute</u>. When specified, it indicates that <u>Document</u> objects in the <u>iframe</u> element's <u>nested browsing context</u> will be initialized with a <u>permissions policy</u> which allows the "fullscreen" feature to be used from any <u>origin</u>. This is enforced by the <u>process permissions policy attributes</u> algorithm. [PERMISSIONSPOLICY]

Here, an <u>iframe</u> is used to embed a player from a video site. The <u>allowfullscreen</u> attribute is needed to enable the player to show its video fullscreen.

```
<article>
  <header>
  <img src="/usericons/1627591962735"> <b>Fred Flintstone</b>
  <a href="/posts/3095182851" rel=bookmark>12:44</a> - <a href="#acl-30951"  </header>
  <Check out my new ride!</p>
  <iframe src="https://video.example.com/embed?id=92469812" allowfullscreen></s/>
</article>
```

Neither <u>allow</u> nor <u>allowfullscreen</u> can grant access to a feature in an <u>iframe</u> element's <u>nested browsing context</u> if the element's <u>node document</u> is not already allowed to use that feature.

To determine whether a **Document** object document is allowed to use the policy-controlled-feature, run these steps:

- 1. If document's browsing context is null, then return false.
- 2. If document's browsing context's active document is not document, then return false.
- 3. If the result of running is feature enabled in document for origin on feature, document, and document's origin is "Enabled", then return true.
- 4. Return false.

Because they only influence the <u>permissions policy</u> of the <u>nested browsing context</u>'s <u>active</u> document, the <u>allow</u> and <u>allowfullscreen</u> attributes only take effect when the <u>nested browsing context</u> of the <u>iframe</u> is <u>navigated</u>. Adding or removing them has no effect on an already-loaded document.

The <u>iframe</u> element supports <u>dimension attributes</u> for cases where the embedded content has specific dimensions (e.g. ad units have well-defined dimensions).

An <u>iframe</u> element never has <u>fallback content</u>, as it will always <u>create a new nested browsing</u> <u>context</u>, regardless of whether the specified initial contents are successfully used.

The *referrerpolicy* attribute is a <u>referrer policy attribute</u>. Its purpose is to set the <u>referrer</u> policy used when processing the <u>iframe</u> attributes. [REFERRERPOLICY]

The *loading* attribute is a <u>lazy loading attribute</u>. Its purpose is to indicate the policy for loading <u>iframe</u> elements that are outside the viewport.

When the <u>loading</u> attribute's state is changed to the <u>Eager</u> state, the user agent must run these steps:

- 1. Let resumptionSteps be the <u>iframe</u> element's lazy load resumption steps.
- 2. If resumptionSteps is null, then return.
- 3. Set the <u>iframe</u>'s lazy load resumption steps to null.
- 4. Invoke resumptionSteps.

Descendants of <u>iframe</u> elements represent nothing. (In legacy user agents that do not support <u>iframe</u> elements, the contents would be parsed as markup that could act as fallback content.)

The HTML parser treats markup inside **iframe** elements as text.

HTMLIFrame Element/src

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

HTMLIFrameElement/srcdoc

Support in all current engines.

Firefox25+Safari6+Chrome20+

Opera15+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 25 + Safari\ iOS6 + Chrome\ Android 25 + WebView\ Android 37 + Samsung\ Internet 1.5 + Opera\ Android 14 +$

The IDL attributes *src*, *srcdoc*, *name*, *sandbox*, and *allow* must <u>reflect</u> the respective content attributes of the same name.

The <u>supported tokens</u> for <u>sandbox</u>'s <u>DOMTokenList</u> are the allowed values defined in the <u>sandbox</u> attribute and supported by the user agent.

The allowFullscreen IDL attribute must reflect the allowfullscreen content attribute.

HTMLIFrameElement/referrerPolicy

Support in all current engines.

Firefox50+Safari14+Chrome53+

Opera38+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 50 + Safari\ iOS 14 + Chrome\ Android 53 + WebView\ Android 53 + Samsung\ Internet 6.0 + Opera\ Android 41 +$

The *referrerPolicy* IDL attribute must <u>reflect</u> the <u>referrerpolicy</u> content attribute, limited to only known values.

The *loading* IDL attribute must <u>reflect</u> the <u>loading</u> content attribute, <u>limited to only known</u> <u>values</u>.

HTMLIFrameElement/contentDocument

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The *contentDocument* IDL attribute, on getting, must return the <u>iframe</u> element's <u>content</u> document.

HTMLIFrameElement/contentWindow

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

The *contentWindow* IDL attribute must return the <u>WindowProxy</u> object of the <u>iframe</u> element's <u>nested</u> browsing context, if its <u>nested</u> browsing context is non-null, or null otherwise.

Here is an example of a page using an <u>iframe</u> to include advertising from an advertising broker:

<iframe src="https://ads.example.com/?customerid=923513721&format=banner"
 width="468" height="60"></iframe>

4.8.6 The **embed** element

Element/embed

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLEmbedElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Flow content.

```
Phrasing content.
 Embedded content.
 Interactive content.
 Palpable content.
Contexts in which this element can be used:
 Where embedded content is expected.
Content model:
 Nothing.
Tag omission in text/html:
 No end tag.
Content attributes:
 Global attributes
 <u>src</u> — Address of the resource
 <u>type</u> — Type of embedded resource
 width — Horizontal dimension
 <u>height</u> — Vertical dimension
 Any other attribute that has no namespace (see prose).
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLEmbedElement : HTMLElement {
 [HTMLConstructor] constructor();
 [CEReactions] attribute USVString src;
 [CEReactions] attribute DOMString type;
 [CEReactions] attribute DOMString width;
 [CEReactions] attribute DOMString height;
 Document? getSVGDocument();
 // also has obsolete members
 };
```

Depending on the type of content instantiated by the <u>embed</u> element, the node may also support other interfaces.

The <u>embed</u> element provides an integration point for an external (typically non-HTML) application or interactive content.

The src attribute gives the \underline{URL} of the resource being embedded. The attribute, if present, must contain a valid non-empty \underline{URL} potentially surrounded by spaces.

Authors should avoid referencing untrusted resources, as such a resource can be used to instantiate plugins or run scripts, even if the author has used features such as the Flash "allowScriptAccess" parameter.

If the <u>itemprop</u> attribute is specified on an <u>embed</u> element, then the <u>src</u> attribute must also be specified.

The *type* attribute, if present, gives the <u>MIME type</u> by which the plugin to instantiate is selected. The value must be a <u>valid MIME type string</u>. If both the <u>type</u> attribute and the <u>src</u> attribute are present, then the <u>type</u> attribute must specify the same type as the <u>explicit</u> Content-Type metadata of the resource given by the <u>src</u> attribute.

While any of the following conditions are occurring, any <u>plugin</u> instantiated for the element must be removed, and the <u>embed</u> element <u>represents</u> nothing:

- The element has neither a **src** attribute nor a **type** attribute.
- The element has a media element ancestor.
- The element has an ancestor **object** element that is *not* showing its fallback content.

An <u>embed</u> element is said to be *potentially active* when the following conditions are all met simultaneously:

- The element is <u>in a document</u> or was <u>in a document</u> the last time the <u>event loop</u> reached step 1.
- The element's node document is fully active.
- The element has either a <u>src</u> attribute set or a <u>type</u> attribute set (or both).
- The element's <u>src</u> attribute is either absent or its value is not the empty string.
- The element is not a descendant of a media element.
- The element is not a descendant of an **object** element that is not showing its <u>fallback</u> content.
- The element is <u>being rendered</u>, or was <u>being rendered</u> the last time the <u>event loop</u> reached step 1.

Whenever an <u>embed</u> element that was not <u>potentially active</u> becomes <u>potentially active</u>, and whenever a <u>potentially active</u> <u>embed</u> element that is remaining <u>potentially active</u> and has its <u>src</u> attribute set, changed, or removed or its <u>type</u> attribute set, changed, or removed, the user

agent must <u>queue an element task</u> on the *embed task source* given the element to run <u>the</u> <u>embed</u> element setup steps for that element.

The **embed** element setup steps for a given <u>embed</u> element element are as follows:

- 1. If another <u>task</u> has since been queued to run <u>the embed element setup steps</u> for *element*, then return.
- 2. If element has a <u>src</u> attribute set, then:
 - 1. Let *url* be the result of <u>parsing</u> the value of *element*'s <u>src</u> attribute, relative to *element*'s <u>node document</u>.
 - 2. If *url* is failure, then return.
 - 3. Let request be a new request whose <u>URL</u> is url, <u>client</u> is element's <u>node</u> <u>document</u>'s <u>relevant settings object</u>, <u>destination</u> is "embed", <u>credentials mode</u> is "include", mode is "navigate", and whose use-URL-credentials flag is set.
 - 4. Fetch request.

Fetching the resource must delay the load event of element's node document.

To process response for the response response:

- 1. If another <u>task</u> has since been queued to run <u>the **embed** element setup</u> steps for *element*, then return.
- 2. If response is a <u>network error</u>, then <u>fire an event</u> named <u>load</u> at element, and return.
- 3. Let *type* be the result of determining the <u>type of content</u> given *element* and *response*.
- 4. Switch on type:

null

1. Display no plugin for element.

image/svg+xml

- 1. If *element*'s <u>nested browsing context</u> is null, then <u>create a</u> new nested browsing context for *element*.
- 2. <u>Navigate element's nested browsing context</u> to response, with <u>historyHandling</u> set to "<u>replace</u>" and the <u>source</u> browsing context set to element's node document's browsing

context.

element's **src** attribute does not get updated if the browsing context gets further navigated to other locations.

3. element now represents its nested browsing context.

Otherwise

1. Display a plugin for element, given type and response.

3. Otherwise:

- 1. Let type be the value of element's type attribute.
- 2. If type is a type that a <u>plugin</u> supports, then <u>display a plugin</u> for element given type.
- 3. Otherwise, display no plugin for element.

To determine the *type of the content* given an <u>embed</u> element *element* and a <u>response</u> response, run the following steps:

- 1. If *element* has a <u>type</u> attribute, and that attribute's value is a type that a <u>plugin</u> supports, then return the value of the <u>type</u> attribute.
- 2. If the <u>path</u> component of *response's* <u>url</u> matches a pattern that a <u>plugin</u> supports, then return the type that that plugin can handle.
 - For example, a plugin might say that it can handle URLs with \underline{path} components that end with the four character string ".swf".
- 3. If *response* has <u>explicit Content-Type metadata</u>, and that value is a type that a <u>plugin</u> supports, then return that value.
- 4. Return null.

It is intentional that the above algorithm allows *response* to have a non-ok status. This allows servers to return data for plugins even with error responses (e.g., HTTP 500 Internal Server Error codes can still contain plugin data).

To display a plugin for an <u>embed</u> element element, given a string type and optionally a <u>response</u> response:

- 1. If element's nested browsing context is not null, then:
 - 1. Discard element's nested browsing context.

- 2. Set *element's* nested browsing context to null.
- 2. Find and instantiate an appropriate <u>plugin</u> based on *type*, replacing any previously-instantiated plugin for *element*. If *response* was given, forward it to the plugin.
- 3. element now represents this plugin instance.
- 4. Once the plugin, and response if given, are completely loaded, <u>queue an element task</u> on the <u>DOM manipulation task source</u> give element to <u>fire an event</u> named <u>load</u> at element.

To display no plugin for an **embed** element element:

- 1. If *element's* nested browsing context is not null, then:
 - 1. Discard *element's* nested browsing context.
 - 2. Set *element's* nested browsing context to null.
- 2. Display an indication that no <u>plugin</u> could be found for *element*, replacing any previously-instantiated plugin for *element*.
- 3. element now represents nothing.

The <u>embed</u> element has no fallback content; its descendants are ignored.

Whenever an <u>embed</u> element that was <u>potentially active</u> stops being <u>potentially active</u>, any <u>plugin</u> that had been instantiated for that element must be unloaded.

When a <u>plugin</u> is to be instantiated but the <u>sandboxed plugins browsing context flag</u> is set on the <u>embed</u> element's <u>node document</u>'s <u>active sandboxing flag set</u>, then the user agent must not instantiate the <u>plugin</u>, and must instead render the <u>embed</u> element in a manner that conveys that the <u>plugin</u> was disabled.

The **embed** element potentially delays the load event.

Any namespace-less attribute other than <u>name</u>, <u>align</u>, <u>hspace</u>, and <u>vspace</u> may be specified on the <u>embed</u> element, so long as its name is <u>XML-compatible</u> and contains no <u>ASCII upper</u> <u>alphas</u>. These attributes are then passed as parameters to the <u>plugin</u>.

All attributes in <u>HTML documents</u> get lowercased automatically, so the restriction on uppercase letters doesn't affect such documents.

The four exceptions are to exclude legacy attributes that have side-effects beyond just sending parameters to the plugin.

The user agent should pass the names and values of all the attributes of the <u>embed</u> element that have no namespace to the <u>plugin</u> used, when one is instantiated.

The <u>HTMLEmbedElement</u> object representing the element must expose the scriptable interface of the <u>plugin</u> instantiated for the <u>embed</u> element, if any.

The **embed** element supports dimension attributes.

The IDL attributes src and type each must $\underline{reflect}$ the respective content attributes of the same name.

Here's a way to embed a resource that requires a proprietary plugin, like Flash:

```
<embed src="catgame.swf">
```

If the user does not have the plugin (for example if the plugin vendor doesn't support the user's platform), then the user will be unable to use the resource.

To pass the plugin a parameter "quality" with the value "high", an attribute can be specified:

```
<embed src="catgame.swf" quality="high">
```

This would be equivalent to the following, when using an **object** element instead:

```
<object data="catgame.swf">
  <param name="quality" value="high">
  </object>
```

4.8.7 The **object** element

Element/object

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLObjectElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

```
Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung
Internet 1.0 + Opera\ Android 12.1 +
Categories:
 Flow content.
 Phrasing content.
 Embedded content.
 Listed form-associated element.
 Palpable content.
Contexts in which this element can be used:
 Where embedded content is expected.
Content model:
 Zero or more param elements, then, transparent.
Tag omission in text/html:
 Neither tag is omissible.
Content attributes:
 Global attributes
 data — Address of the resource
 <u>type</u> — Type of embedded resource
 <u>name</u> — Name of nested browsing context
 form — Associates the element with a form element
 width — Horizontal dimension
 <u>height</u> — Vertical dimension
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLObjectElement : HTMLElement {
 [HTMLConstructor] constructor();
```

```
[CEReactions] attribute USVString data;
  [CEReactions] attribute DOMString type;
  [CEReactions] attribute DOMString name;
  [CEReactions] attribute DOMString width;
  [CEReactions] attribute DOMString height;
  readonly attribute <a href="Document">Document</a>? <a href="contentDocument">contentDocument</a>;
  readonly attribute <a href="WindowProxy">WindowProxy</a>? <a href="contentWindow">contentWindow</a>;
  Document? getSVGDocument();
  readonly attribute boolean willValidate;
  readonly attribute <u>ValidityState</u> <u>validity</u>;
  readonly attribute DOMString validationMessage;
  boolean checkValidity();
  boolean reportValidity();
  undefined setCustomValidity(DOMString error);
  // also has obsolete members
};
```

Depending on the type of content instantiated by the **object** element, the node also supports other interfaces.

The <u>object</u> element can represent an external resource, which, depending on the type of the resource, will either be treated as an image, as a <u>child browsing context</u>, or as an external resource to be processed by a <u>plugin</u>.

The data attribute, if present, specifies the <u>URL</u> of the resource. If present, the attribute must be a valid non-empty URL potentially surrounded by spaces.

Authors should avoid referencing untrusted resources, as such a resource can be used to instantiate plugins or run scripts, even if the author has used features such as the Flash "allowScriptAccess" parameter.

The *type* attribute, if present, specifies the type of the resource. If present, the attribute must be a valid MIME type string.

At least one of either the **data** attribute or the **type** attribute must be present.

If the <u>itemprop</u> attribute is specified on an <u>object</u> element, then the <u>data</u> attribute must also be specified.

The *name* attribute, if present, must be a <u>valid browsing context name</u>. The given value is used to name the element's <u>nested browsing context</u>, if applicable, and if present when the element's <u>nested browsing context</u> is created.

Whenever one of the following conditions occur:

- the element is created.
- the element is popped off the stack of open elements of an HTML parser or XML parser,
- the element is not on the stack of open elements of an HTML parser or XML parser, and it is either inserted into a document or removed from a document,
- the element's node document changes whether it is fully active,
- one of the element's ancestor <u>object</u> elements changes to or from showing its <u>fallback</u> content,
- the element's **classid** attribute is set, changed, or removed,
- the element's <u>classid</u> attribute is not present, and its <u>data</u> attribute is set, changed, or removed.
- neither the element's <u>classid</u> attribute nor its <u>data</u> attribute are present, and its <u>type</u> attribute is set, changed, or removed,
- the element changes from being rendered to not being rendered, or vice versa,

...the user agent must <u>queue an element task</u> on the <u>DOM manipulation task source</u> given the <u>object</u> element to run the following steps to (re)determine what the <u>object</u> element represents. This <u>task</u> being <u>queued</u> or actively running must <u>delay the load event</u> of the element's <u>node document</u>.

- 1. If the user has indicated a preference that this <u>object</u> element's <u>fallback content</u> be shown instead of the element's usual behavior, then jump to the step below labeled *fallback*.
 - For example, a user could ask for the element's <u>fallback content</u> to be shown because that content uses a format that the user finds more accessible.
- 2. If the element has an ancestor <u>media element</u>, or has an ancestor <u>object</u> element that is <u>not</u> showing its <u>fallback content</u>, or if the element is not <u>in a document</u> whose <u>browsing context</u> is non-null, or if the element's <u>node document</u> is not <u>fully active</u>, or if the element is still in the <u>stack of open elements</u> of an <u>HTML parser</u> or <u>XML parser</u>, or if the element is not <u>being rendered</u>, then jump to the step below labeled <u>fallback</u>.
- 3. If the <u>classid</u> attribute is present, and has a value that isn't the empty string, then: if the user agent can find a <u>plugin</u> suitable according to the value of the <u>classid</u> attribute, and <u>plugins aren't being sandboxed</u>, then that <u>plugin should be used</u>, and the value of the <u>data</u> attribute, if any, should be passed to the <u>plugin</u>. If no suitable <u>plugin</u> can be found, or if the <u>plugin</u> reports an error, jump to the step below labeled *fallback*.
- 4. If the <u>data</u> attribute is present and its value is not the empty string, then:
 - 1. If the <u>type</u> attribute is present and its value is not a type that the user agent supports, and is not a type that the user agent can find a <u>plugin</u> for, then the user agent may jump to the step below labeled *fallback* without fetching the content to examine its real type.
 - 2. Parse a URL given the <u>data</u> attribute, relative to the element's node document.

- 3. If that failed, <u>fire an event</u> named <u>error</u> at the element, then jump to the step below labeled <u>fallback</u>.
- 4. Let request be a new request whose <u>URL</u> is the resulting <u>URL</u> record, client is the element's <u>node</u> document's relevant settings object, <u>destination</u> is "object", <u>credentials mode</u> is "include", <u>mode</u> is "navigate", and whose <u>use-URL-credentials flag</u> is set.
- 5. Fetch request.

Fetching the resource must <u>delay</u> the <u>load event</u> of the element's <u>node document</u> until the <u>task</u> that is <u>queued</u> by the <u>networking task source</u> once the resource has been fetched (defined next) has been run.

- 6. If the resource is not yet available (e.g. because the resource was not available in the cache, so that loading the resource required making a request over the network), then jump to the step below labeled *fallback*. The <u>task</u> that is <u>queued</u> by the <u>networking task source</u> once the resource is available must restart this algorithm from this step. Resources can load incrementally; user agents may opt to consider a resource "available" whenever enough data has been obtained to begin processing the resource.
- 7. If the load failed (e.g. there was an HTTP 404 error, there was a DNS error), fire an event named error at the element, then jump to the step below labeled fallback.
- 8. Determine the resource type, as follows:
 - 1. Let the resource type be unknown.
 - 2. If the user agent is configured to strictly obey Content-Type headers for this resource, and the resource has associated Content-Type metadata, then let the resource type be the type specified in the resource's Content-Type metadata, and jump to the step below labeled handler.

This can introduce a vulnerability, wherein a site is trying to embed a resource that uses a particular plugin, but the remote site overrides that and instead furnishes the user agent with a resource that triggers a different plugin with different security characteristics.

- 3. If there is a <u>type</u> attribute present on the <u>object</u> element, and that attribute's value is not a type that the user agent supports, but it is a type that a <u>plugin</u> supports, then let the resource type be the type specified in that <u>type</u> attribute, and jump to the step below labeled handler.
- 4. Run the appropriate set of steps from the following list:

If the resource has associated Content-Type metadata

- 1. Let binary be false.
- 2. If the type specified in the resource's Content-Type metadata is "text/plain", and the result of applying the rules for distinguishing if a resource is text or binary to the resource is that the resource is not text/plain, then set binary to true.
- 3. If the type specified in the resource's Content-Type metadata is "application/octet-stream", then set binary to true.
- 4. If binary is false, then let the resource type be the type specified in the resource's Content-Type metadata, and jump to the step below labeled handler.
- 5. If there is a <u>type</u> attribute present on the <u>object</u> element, and its value is not <u>application/octet-stream</u>, then run the following steps:
 - 1. If the attribute's value is a type that a <u>plugin</u> supports, or the attribute's value is a type that starts with "image/" that is not also an <u>XML MIME type</u>, then let the *resource type* be the type specified in that <u>type</u> attribute.
 - 2. Jump to the step below labeled handler.

Otherwise, if the resource does not have associated Content-Type metadata

- 1. If there is a <u>type</u> attribute present on the <u>object</u> element, then let the *tentative type* be the type specified in that <u>type</u> attribute.
 - Otherwise, let *tentative type* be the <u>computed type of the</u> resource.
- 2. If tentative type is not application/octet-stream, then let resource type be tentative type and jump to the step below labeled handler.
- 5. If applying the <u>URL parser</u> algorithm to the <u>URL</u> of the specified resource (after any redirects) results in a <u>URL record</u> whose <u>path</u> component matches a pattern that a <u>plugin</u> supports, then let *resource*

type be the type that that plugin can handle.

For example, a plugin might say that it can handle resources with \underline{path} components that end with the four character string ".swf".

It is possible for this step to finish, or for one of the substeps above to jump straight to the next step, with *resource type* still being unknown. In both cases, the next step will trigger fallback.

9. *Handler*: Handle the content as given by the first of the following cases that matches:

If the *resource type* is not a type that the user agent supports, but it *is* a type that a plugin supports

If the <u>object</u> element's <u>nested browsing context</u> is non-null, then it must be discarded and then set to null.

If <u>plugins are being sandboxed</u>, then jump to the step below labeled fallback.

Otherwise, the user agent should use the plugin that supports resource type and pass the content of the resource to that <u>plugin</u>. If the <u>plugin</u> reports an error, then jump to the step below labeled fallback.

If the resource type is an $\underline{\text{XML MIME type}}$, or if the resource type does not start with "image/"

If the <u>object</u> element's <u>nested browsing context</u> is null, then <u>create a new</u> nested browsing context for the element.

If the <u>URL</u> of the given resource does not <u>match about:blank</u>, then <u>navigate</u> the element's <u>nested browsing context</u> to that resource, with <u>historyHandling</u> set to "<u>replace</u>" and the <u>source browsing context</u> set to the <u>Object</u> element's <u>node document</u>'s <u>browsing context</u>. (The <u>data</u> attribute of the <u>Object</u> element doesn't get updated if the browsing context gets further navigated to other locations.)

The **object** element represents its nested browsing context.

If the resource type starts with "image/", and support for images has not been disabled

If the <u>object</u> element's <u>nested browsing context</u> is non-null, then it must be discarded and then set to null.

Apply the <u>image sniffing</u> rules to determine the type of the image.

The **object** element represents the specified image.

If the image cannot be rendered, e.g. because it is malformed or in an unsupported format, jump to the step below labeled *fallback*.

Otherwise

The given resource type is not supported. Jump to the step below labeled fallback.

If the previous step ended with the *resource type* being unknown, this is the case that is triggered.

- 10. The element's contents are not part of what the **object** element represents.
- 11. If the <u>object</u> element does not represent its <u>nested browsing context</u>, then once the resource is completely loaded, <u>queue an element task</u> on the <u>DOM</u> <u>manipulation task source</u> given the <u>object</u> element to <u>fire an event</u> named <u>load</u> at the element.

If the element *does* represent its <u>nested browsing context</u>, then an analogous task will be queued when the created <u>Document</u> is completely finished loading.

- 12. Return.
- 5. If the <u>data</u> attribute is absent but the <u>type</u> attribute is present, and the user agent can find a <u>plugin</u> suitable according to the value of the <u>type</u> attribute, and <u>plugins aren't</u> <u>being sandboxed</u>, then that <u>plugin should be used</u>. If these conditions cannot be met, or if the <u>plugin</u> reports an error, jump to the step below labeled *fallback*. Otherwise return; once the plugin is completely loaded, <u>queue an element task</u> on the <u>DOM manipulation</u> task source given the <u>object</u> element to fire an event named <u>load</u> at the element.
- 6. Fallback: The object element represents the element's children, ignoring any leading param element children. This is the element's fallback content. If the element has an instantiated plugin, then unload it. If the element's nested browsing context is non-null, then it must be discarded and then set to null.

When the algorithm above instantiates a <u>plugin</u>, the user agent should pass to the <u>plugin</u> used the names and values of all the attributes on the element, in the order they were added to the element, with the attributes added by the parser being ordered in source order, followed by a parameter named "PARAM" whose value is null, followed by all the names and values of <u>parameters</u> given by <u>param</u> elements that are children of the <u>object</u> element, in <u>tree order</u>. If the <u>plugin</u> supports a scriptable interface, the <u>HTMLObjectElement</u> object representing the element should expose that interface. The <u>object</u> element <u>represents</u> the <u>plugin</u>. The <u>plugin</u> is not a nested browsing context.

Plugins are considered sandboxed for the purpose of an object element if the sandboxed

<u>plugins browsing context flag</u> is set on the <u>object</u> element's <u>node document</u>'s <u>active</u> sandboxing flag set.

Due to the algorithm above, the contents of <u>object</u> elements act as <u>fallback content</u>, used only when referenced resources can't be shown (e.g. because it returned a 404 error). This allows multiple <u>object</u> elements to be nested inside each other, targeting multiple user agents with different capabilities, with the user agent picking the first one it supports.

The **object** element potentially delays the load event.

The <u>form</u> attribute is used to explicitly associate the <u>object</u> element with its form owner.

The <u>object</u> element supports <u>dimension attributes</u>.

HTMLObjectElement/data

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

HTMLObjectElement/type

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

HTMLObjectElement/name

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The IDL attributes *data*, *type*, and *name* each must <u>reflect</u> the respective content attributes of the same name.

HTMLObjectElement/contentDocument

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The *contentDocument* IDL attribute, on getting, must return the <u>object</u> element's <u>content</u> document.

HTMLObjectElement/contentWindow

Support in all current engines.

Firefox22+Safari13+Chrome53+

OperaNoEdge79+

Edge (Legacy)17+Internet ExplorerNo

Firefox Android22+Safari iOS13+Chrome Android53+WebView Android53+Samsung Internet6.0+Opera AndroidNo

The *contentWindow* IDL attribute must return the <u>WindowProxy</u> object of the <u>object</u> element's <u>nested browsing context</u>, if its <u>nested browsing context</u> is non-null; otherwise, it must return null.

The willValidate, validity, and validationMessage attributes, and the checkValidity(), reportValidity(), and setCustomValidity() methods, are part of the constraint validation API. The form IDL attribute is part of the element's forms API.

In this example, an HTML page is embedded in another using the object element.

```
<figure>
<object data="clock.html"></object>
<figcaption>My HTML Clock</figcaption>
</figure>
```

The following example shows how a plugin can be used in HTML (in this case the Flash plugin,

to show a video file). Fallback is provided for users who do not have Flash enabled, in this case using the <u>video</u> element to show the video for those using user agents that support <u>video</u>, and finally providing a link to the video for those who have neither Flash nor a <u>video</u>-capable browser.

4.8.8 The **param** element

Element/param

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLParamElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer6+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

None.

Contexts in which this element can be used:

As a child of an **object** element, before any flow content.

```
Content model:
 Nothing.
Tag omission in text/html:
 No end tag.
Content attributes:
 Global attributes
 <u>name</u> — Name of parameter
 <u>value</u> — Value of parameter
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLParamElement : HTMLElement {
 [HTMLConstructor] constructor();
 [CEReactions] attribute DOMString name;
 [CEReactions] attribute DOMString value;
 // also has obsolete members
 };
```

The **param** element defines parameters for plugins invoked by **object** elements. It does not represent anything on its own.

The *name* attribute gives the name of the parameter.

The *value* attribute gives the value of the parameter.

Both attributes must be present. They may have any value.

If both attributes are present, and if the parent element of the <u>param</u> is an <u>object</u> element, then the element defines a *parameter* with the given name-value pair.

If either the name or value of a <u>parameter</u> defined by a <u>param</u> element that is the child of an <u>object</u> element that <u>represents</u> an instantiated <u>plugin</u> changes, and if that <u>plugin</u> is communicating with the user agent using an API that features the ability to update the <u>plugin</u> when the name or value of a <u>parameter</u> so changes, then the user agent must appropriately exercise that ability to notify the <u>plugin</u> of the change.

The IDL attributes *name* and *value* must both <u>reflect</u> the respective content attributes of the same name.

The following example shows how the **param** element can be used to pass a parameter to a plugin, in this case the O3D plugin.

```
<!DOCTYPE HTML>
<html lang="en">
  <head>
 <title>03D Utah Teapot</title>
  </head>
  <body>
 >
 <object type="application/vnd.o3d.auto">
 <param name="o3d_features" value="FloatingPointTextures">
 <imq src="o3d-teapot.png"</pre>
 title="3D Utah Teapot illustration rendered using O3D."
 alt="When O3D renders the Utah Teapot, it appears as a squat
 teapot with a shiny metallic finish on which the
 surroundings are reflected, with a faint shadow caused by
 the lighting.">
 To see the teapot actually rendered by O3D on your
 computer, please download and install the <a
 href="http://code.google.com/apis/o3d/docs/gettingstarted.html#install">
 </object>
 <script src="o3d-teapot.js"></script>
 </body>
</html>
```

4.8.9 The **video** element

Element/video

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+

Opera10.5+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLVideoElement

Support in all current engines.

Firefox3.5+Safari3.1+Chrome1+

Opera10.5+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

Categories:

Flow content.

Phrasing content.

Embedded content.

If the element has a **controls** attribute: Interactive content.

Palpable content.

Contexts in which this element can be used:

Where embedded content is expected.

Content model:

If the element has a $\underline{\tt src}$ attribute: zero or more $\underline{\tt track}$ elements, then $\underline{\tt transparent}$, but with no media element descendants.

If the element does not have a <u>src</u> attribute: zero or more <u>source</u> elements, then zero or more <u>track</u> elements, then transparent, but with no <u>media element</u> descendants.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

src — Address of the resource

<u>crossorigin</u> — How the element handles crossorigin requests

poster — Poster frame to show prior to video playback

<u>preload</u> — Hints how much buffering the media resource will likely need

<u>autoplay</u> — Hint that the <u>media resource</u> can be started automatically when the page is loaded

playsinline — Encourage the user agent to display video content within the element's playback area

<u>loop</u> — Whether to loop the <u>media resource</u>

```
muted — Whether to mute the media resource by default
 controls — Show user agent controls
 width — Horizontal dimension
 <u>height</u> — Vertical dimension
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLVideoElement : HTMLMediaElement {
 [HTMLConstructor] constructor();
 [CEReactions] attribute unsigned long width;
 [CEReactions] attribute unsigned long height;
 readonly attribute unsigned long videoWidth;
 readonly attribute unsigned long videoHeight;
 [CEReactions] attribute USVString poster;
 [CEReactions] attribute boolean playsInline;
 };
```

A <u>video</u> element is used for playing videos or movies, and audio files with captions.

Content may be provided inside the <u>video</u> element. User agents should not show this content to the user; it is intended for older web browsers which do not support <u>video</u>, so that legacy video plugins can be tried, or to show text to the users of these older browsers informing them of how to access the video contents.

In particular, this content is not intended to address accessibility concerns. To make video content accessible to the partially sighted, the blind, the hard-of-hearing, the deaf, and those with other physical or cognitive disabilities, a variety of features are available. Captions can be provided, either embedded in the video stream or as external files using the <code>track</code> element. Sign-language tracks can be embedded in the video stream. Audio descriptions can be embedded in the video stream or in text form using a <code>WebVTT</code> file referenced using the <code>track</code> element and synthesized into speech by the user agent. WebVTT can also be used to provide chapter titles. For users who would rather not use a media element at all, transcripts or other textual alternatives can be provided by simply linking to them in the prose near the <code>video</code> element. [WEBVTT]

The <u>video</u> element is a <u>media element</u> whose <u>media data</u> is ostensibly video data, possibly with associated audio data.

The <u>src</u>, <u>crossorigin</u>, <u>preload</u>, <u>autoplay</u>, <u>loop</u>, <u>muted</u>, and <u>controls</u> attributes are the attributes common to all media elements.

The **poster** attribute gives the $\underline{\text{URL}}$ of an image file that the user agent can show while no video data is available. The attribute, if present, must contain a $\underline{\text{valid non-empty URL}}$ potentially surrounded by spaces.

If the specified resource is to be used, then, when the element is created or when the <u>poster</u> attribute is set, changed, or removed, the user agent must run the following steps to determine the element's *poster frame* (regardless of the value of the element's show poster flag):

- 1. If there is an existing instance of this algorithm running for this <u>video</u> element, abort that instance of this algorithm without changing the <u>poster frame</u>.
- 2. If the **poster** attribute's value is the empty string or if the attribute is absent, then there is no poster frame; return.
- 3. Parse the poster attribute's value relative to the element's node document. If this fails, then there is no poster frame; return.
- 4. Let request be a new request whose <u>URL</u> is the resulting <u>URL</u> record, <u>client</u> is the element's <u>node document</u>'s relevant settings object, <u>destination</u> is "image", <u>credentials</u> mode is "include", and whose use-<u>URL</u>-credentials flag is set.
- 5. Fetch request. This must delay the load event of the element's node document.
- 6. If an image is thus obtained, the <u>poster frame</u> is that image. Otherwise, there is no poster frame.

The image given by the **poster** attribute, the *poster frame*, is intended to be a representative frame of the video (typically one of the first non-blank frames) that gives the user an idea of what the video is like.

The *playsinline* attribute is a <u>boolean attribute</u>. If present, it serves as a hint to the user agent that the video ought to be displayed "inline" in the document by default, constrained to the element's playback area, instead of being displayed fullscreen or in an independent resizable window.

The absence of the **playsinline** attributes does not imply that the video will display fullscreen by default. Indeed, most user agents have chosen to play all videos inline by default, and in such user agents the **playsinline** attribute has no effect.

A <u>video</u> element represents what is given for the first matching condition in the list below:

When no video data is available (the element's <u>readyState</u> attribute is either <u>HAVE_NOTHING</u>, or <u>HAVE_METADATA</u> but no video data has yet been obtained at all, or the

element's <u>readyState</u> attribute is any subsequent value but the <u>media resource</u> does not have a video channel)

The <u>video</u> element <u>represents</u> its <u>poster frame</u>, if any, or else <u>transparent black</u> with no intrinsic dimensions.

When the <u>video</u> element is <u>paused</u>, the <u>current playback position</u> is the first frame of video, and the element's show poster flag is set

The <u>video</u> element represents its poster frame, if any, or else the first frame of the video.

When the <u>video</u> element is <u>paused</u>, and the frame of video corresponding to the <u>current</u> <u>playback position</u> is not available (e.g. because the video is seeking or buffering)

When the <u>video</u> element is neither <u>potentially playing</u> nor <u>paused</u> (e.g. when seeking or stalled)

The <u>video</u> element represents the last frame of the video to have been rendered.

When the **video** element is paused

The <u>video</u> element <u>represents</u> the frame of video corresponding to the <u>current playback</u> position.

Otherwise (the **video** element has a video channel and is potentially playing)

The <u>video</u> element <u>represents</u> the frame of video at the continuously increasing <u>"current"</u> <u>position</u>. When the <u>current playback position</u> changes such that the last frame rendered is no longer the frame corresponding to the <u>current playback position</u> in the video, the new frame must be rendered.

Frames of video must be obtained from the video track that was <u>selected</u> when the <u>event loop</u> last reached step 1.

Which frame in a video stream corresponds to a particular playback position is defined by the video stream's format.

The <u>video</u> element also <u>represents</u> any <u>text track cues</u> whose <u>text track cue active flag</u> is set and whose <u>text track</u> is in the <u>showing</u> mode, and any audio from the <u>media resource</u>, at the current playback position.

Any audio associated with the <u>media resource</u> must, if played, be played synchronized with the <u>current playback position</u>, at the element's <u>effective media volume</u>. The user agent must play the audio from audio tracks that were <u>enabled</u> when the <u>event loop</u> last reached step 1.

In addition to the above, the user agent may provide messages to the user (such as "buffering", "no video loaded", "error", or more detailed information) by overlaying text or icons on the video or other areas of the element's playback area, or in another appropriate manner.

User agents that cannot render the video may instead make the element <u>represent</u> a link to an external video playback utility or to the video data itself.

When a <u>video</u> element's <u>media resource</u> has a video channel, the element provides a <u>paint</u> source whose width is the <u>media resource</u>'s <u>intrinsic width</u>, whose height is the <u>media resource</u>'s

intrinsic height, and whose appearance is the frame of video corresponding to the <u>current playback position</u>, if that is available, or else (e.g. when the video is seeking or buffering) its previous appearance, if any, or else (e.g. because the video is still loading the first frame) blackness.

video. videoWidth

✓MDN

HTMLVideoElement/videoWidth

Support in all current engines.

Firefox3.5+Safari3.1+Chrome1+

Opera10.5 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

video. videoHeight

✓MDN

HTMLVideoElement/videoHeight

Support in all current engines.

Firefox3.5+Safari3.1+Chrome1+

Opera10.5 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

These attributes return the intrinsic dimensions of the video, or zero if the dimensions are not known.

The *intrinsic width* and *intrinsic height* of the <u>media resource</u> are the dimensions of the resource in <u>CSS pixels</u> after taking into account the resource's dimensions, aspect ratio, clean aperture, resolution, and so forth, as defined for the format used by the resource. If an anamorphic format does not define how to apply the aspect ratio to the video data's dimensions to obtain the "correct" dimensions, then the user agent must apply the ratio by increasing one dimension and leaving the other unchanged.

The *videoWidth* IDL attribute must return the <u>intrinsic width</u> of the video in <u>CSS pixels</u>. The *videoHeight* IDL attribute must return the <u>intrinsic height</u> of the video in <u>CSS pixels</u>. If the element's <u>readyState</u> attribute is <u>HAVE_NOTHING</u>, then the attributes must return 0.

Whenever the <u>intrinsic width</u> or <u>intrinsic height</u> of the video changes (including, for example, because the <u>selected video track</u> was changed), if the element's <u>readyState</u> attribute is not

<u>HAVE_NOTHING</u>, the user agent must <u>queue a media element task</u> given the <u>media element</u> to fire an event named <u>resize</u> at the media element.

The <u>video</u> element supports dimension attributes.

In the absence of style rules to the contrary, video content should be rendered inside the element's playback area such that the video content is shown centered in the playback area at the largest possible size that fits completely within it, with the video content's aspect ratio being preserved. Thus, if the aspect ratio of the playback area does not match the aspect ratio of the video, the video will be shown letterboxed or pillarboxed. Areas of the element's playback area that do not contain the video represent nothing.

In user agents that implement CSS, the above requirement can be implemented by using the style rule suggested in the Rendering section.

The <u>intrinsic width</u> of a <u>video</u> element's playback area is the <u>intrinsic width</u> of the <u>poster</u> <u>frame</u>, if that is available and the element currently <u>represents</u> its poster frame; otherwise, it is the <u>intrinsic width</u> of the video resource, if that is available; otherwise the <u>intrinsic width</u> is missing.

The <u>intrinsic height</u> of a <u>video</u> element's playback area is the <u>intrinsic height</u> of the <u>poster frame</u>, if that is available and the element currently <u>represents</u> its poster frame; otherwise it is the <u>intrinsic height</u> of the video resource, if that is available; otherwise the <u>intrinsic height</u> is missing.

The default object size is a width of 300 CSS pixels and a height of 150 CSS pixels. [CSSIMAGES]

User agents should provide controls to enable or disable the display of closed captions, audio description tracks, and other additional data associated with the video stream, though such features should, again, not interfere with the page's normal rendering.

User agents may allow users to view the video content in manners more suitable to the user, such as fullscreen or in an independent resizable window. User agents may even trigger such a viewing mode by default upon playing a video, although they should not do so when the **playsinline** attribute is specified. As with the other user interface features, controls to enable this should not interfere with the page's normal rendering unless the user agent is **exposing a user interface**. In such an independent viewing mode, however, user agents may make full user interfaces visible, even if the **controls** attribute is absent.

User agents may allow video playback to affect system features that could interfere with the user's experience; for example, user agents could disable screensavers while video playback is in progress.

The *playsInline* IDL attribute must reflect the <u>playsinline</u> content attribute.

This example shows how to detect when a video has failed to play correctly:

```
<script>
 function failed(e) {
 // video playback failed - show a message saying why
 switch (e.target.error.code) {
 case e.target.error.MEDIA_ERR_ABORTED:
 alert('You aborted the video playback.');
 case e.target.error.MEDIA_ERR_NETWORK:
 alert('A network error caused the video download to fail part-way.');
 case e.target.error.MEDIA_ERR_DECODE:
 alert('The video playback was aborted due to a corruption problem or be
 case e.target.error.MEDIA_ERR_SRC_NOT_SUPPORTED:
 alert('The video could not be loaded, either because the server or net
 break;
 default:
 alert('An unknown error occurred.');
 break;
 }
</script>
<video src="tgif.vid" autoplay controls onerror="failed(event)"></video></
<a href="tgif.vid">Download the video file</a>.
```

4.8.10 The **audio** element

Element/audio

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+

Opera10.5+Edge79+

Edge (Legacy) 12 + Internet Explorer 9 +

Firefox Android4+Safari iOSYesChrome Android18+WebView Android3+Samsung Internet1.0+Opera AndroidYes

HTMLAudioElement

Support in all current engines.

```
Firefox3.5+Safari3.1+Chrome1+
```

Opera10.5+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

Categories:

Flow content.

Phrasing content.

Embedded content.

If the element has a **controls** attribute: Interactive content.

If the element has a **controls** attribute: Palpable content.

Contexts in which this element can be used:

Where embedded content is expected.

Content model:

If the element has a <u>src</u> attribute: zero or more <u>track</u> elements, then <u>transparent</u>, but with no <u>media element</u> descendants.

If the element does not have a <u>src</u> attribute: zero or more <u>source</u> elements, then zero or more <u>track</u> elements, then transparent, but with no <u>media element</u> descendants.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

src — Address of the resource

<u>crossorigin</u> — How the element handles crossorigin requests

<u>preload</u> — Hints how much buffering the media resource will likely need

<u>autoplay</u> — Hint that the <u>media resource</u> can be started automatically when the page is loaded

<u>loop</u> — Whether to loop the media resource

<u>muted</u> — Whether to mute the media resource by default

controls — Show user agent controls

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window,
  LegacyFactoryFunction=Audio(optional DOMString src)]
interface HTMLAudioElement : HTMLMediaElement {
  [HTMLConstructor] constructor();
};
```

An <u>audio</u> element represents a sound or audio stream.

Content may be provided inside the <u>audio</u> element. User agents should not show this content to the user; it is intended for older web browsers which do not support <u>audio</u>, so that legacy audio plugins can be tried, or to show text to the users of these older browsers informing them of how to access the audio contents.

In particular, this content is not intended to address accessibility concerns. To make audio content accessible to the deaf or to those with other physical or cognitive disabilities, a variety of features are available. If captions or a sign language video are available, the <u>video</u> element can be used instead of the <u>audio</u> element to play the audio, allowing users to enable the visual alternatives. Chapter titles can be provided to aid navigation, using the <u>track</u> element and a <u>WebVTT file</u>. And, naturally, transcripts or other textual alternatives can be provided by simply linking to them in the prose near the <u>audio</u> element. [WEBVTT]

The <u>audio</u> element is a media element whose media data is ostensibly audio data.

The <u>src</u>, <u>crossorigin</u>, <u>preload</u>, <u>autoplay</u>, <u>loop</u>, <u>muted</u>, and <u>controls</u> attributes are the attributes common to all media elements.

```
audio = new Audio([ url ])

✓MDN
```

HTMLAudioElement/Audio

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns a new <u>audio</u> element, with the <u>src</u> attribute set to the value passed in the

argument, if applicable.

A legacy factory function is provided for creating <code>HTMLAudioElement</code> objects (in addition to the factory methods from DOM such as <code>createElement()</code>): <code>Audio(src)</code>. When invoked, the legacy factory function must perform the following steps:

- 1. Let document be the current global object's associated **Document**.
- 2. Let *audio* be the result of <u>creating an element</u> given *document*, <u>audio</u>, and the <u>HTML</u> namespace.
- 3. Set an attribute value for audio using "preload" and "auto".
- 4. If *src* is given, then <u>set an attribute value</u> for *audio* using "<u>src</u>" and *src*. (This will <u>cause</u> the user agent to invoke the object's resource selection algorithm before returning.)
- 5. Return audio.

4.8.11 The **track** element

Element/track

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $\label{lem:section} Firefox\ Android 31 + Safari\ iOS6 + Chrome\ Android 25 + WebView\ Android YesSamsung\ Internet 1.5 + Opera\ Android?$

HTMLTrackElement

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android 31+Safari iOS6+Chrome Android 25+WebView Android 37+Samsung Internet 1.5+Opera Android 12+

Categories:

None.

```
Contexts in which this element can be used:
 As a child of a media element, before any flow content.
Content model:
 Nothing.
Tag omission in text/html:
 No end tag.
Content attributes:
 Global attributes
 <u>kind</u> — The type of text track
 <u>src</u> — Address of the resource
 <u>srclang</u> — Language of the text track
 label — User-visible label
 <u>default</u> — Enable the track if no other text track is more suitable
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLTrackElement : HTMLElement {
 [<u>HTMLConstructor</u>] constructor();
 [CEReactions] attribute DOMString kind;
 [CEReactions] attribute USVString src;
 [CEReactions] attribute DOMString srclang;
 [CEReactions] attribute DOMString label;
 [CEReactions] attribute boolean default;
 const unsigned short NONE = 0;
 const unsigned short <u>LOADING</u> = 1;
 const unsigned short LOADED = 2;
 const unsigned short <a href="ERROR">ERROR</a> = 3;
 readonly attribute unsigned short readyState;
 readonly attribute TextTrack track;
 }:
```

The <u>track</u> element allows authors to specify explicit external timed <u>text tracks</u> for <u>media</u>

elements. It does not represent anything on its own.

The *kind* attribute is an <u>enumerated attribute</u>. The following table lists the keywords defined for this attribute. The keyword given in the first cell of each row maps to the state given in the second cell.

Keyword	State	Brief description
subtitles	Subtitles	Transcription or translation of the dialogue, suitable for when the sound is available but not understood (e.g. because the user does not understand the language of the media resource 's audio track). Overlaid on the video.
captions	Captions	Transcription or translation of the dialogue, sound effects, relevant musical cues, and other relevant audio information, suitable for when sound is unavailable or not clearly audible (e.g. because it is muted, drowned-out by ambient noise, or because the user is deaf). Overlaid on the video; labeled as appropriate for the hard-of-hearing.
descriptions	s Description	Textual descriptions of the video component of the <u>media</u> <u>resource</u> , intended for audio synthesis when the visual component is obscured, unavailable, or not usable (e.g. because the user is interacting with the application without a screen while driving, or because the user is blind). Synthesized as audio.
chapters metadata	Chapters metadata Metadata	Tracks intended for use from script. Not displayed by the user agent.

The attribute may be omitted. The <u>missing value default</u> is the <u>subtitles</u> state. The <u>invalid value</u> default is the metadata state.

The src attribute gives the <u>URL</u> of the text track data. The value must be a <u>valid non-empty</u> URL potentially surrounded by spaces. This attribute must be present.

If the element has a $\underline{\tt SC}$ attribute whose value is not the empty string and whose value, when the attribute was set, could be successfully $\underline{\tt parsed}$ relative to the element's $\underline{\tt node}$ document, then the element's $\underline{\tt track}$ $\underline{\tt URL}$ is the $\underline{\tt resulting}$ $\underline{\tt URL}$ string. Otherwise, the element's $\underline{\tt track}$ $\underline{\tt URL}$ is the empty string.

If the element's <u>track URL</u> identifies a WebVTT resource, and the element's <u>kind</u> attribute is not in the <u>chapters metadata</u> or <u>metadata</u> state, then the WebVTT file must be a <u>WebVTT file</u> using cue text. [WEBVTT]

The *srclang* attribute gives the language of the text track data. The value must be a valid BCP 47 language tag. This attribute must be present if the element's **kind** attribute is in the subtitles state. [BCP47]

If the element has a **srclang** attribute whose value is not the empty string, then the element's

track language is the value of the attribute. Otherwise, the element has no track language.

The *label* attribute gives a user-readable title for the track. This title is used by user agents when listing subtitle, caption, and audio description tracks in their user interface.

The value of the <u>label</u> attribute, if the attribute is present, must not be the empty string. Furthermore, there must not be two <u>track</u> element children of the same <u>media element</u> whose <u>kind</u> attributes are in the same state, whose <u>srclang</u> attributes are both missing or have values that represent the same language, and whose <u>label</u> attributes are again both missing or both have the same value.

If the element has a <u>label</u> attribute whose value is not the empty string, then the element's *track label* is the value of the attribute. Otherwise, the element's <u>track label</u> is an empty string.

The *default* attribute is a <u>boolean attribute</u>, which, if specified, indicates that the track is to be enabled if the user's preferences do not indicate that another track would be more appropriate.

Each <u>media element</u> must have no more than one <u>track</u> element child whose <u>kind</u> attribute is in the <u>subtitles</u> or <u>captions</u> state and whose <u>default</u> attribute is specified.

Each <u>media element</u> must have no more than one <u>track</u> element child whose <u>kind</u> attribute is in the <u>description</u> state and whose <u>default</u> attribute is specified.

Each <u>media element</u> must have no more than one <u>track</u> element child whose <u>kind</u> attribute is in the <u>chapters metadata</u> state and whose <u>default</u> attribute is specified.

There is no limit on the number of <u>track</u> elements whose <u>kind</u> attribute is in the <u>metadata</u> state and whose <u>default</u> attribute is specified.

track. readyState

Returns the text track readiness state, represented by a number from the following list:

track.NONE (0)

The text track not loaded state.

track.LOADING (1)

The <u>text track loading</u> state.

track.LOADED (2)

The <u>text track loaded</u> state.

track. ERROR (3)

The text track failed to load state.

track.track

Returns the <u>TextTrack</u> object corresponding to the <u>text track</u> of the <u>track</u> element.

The *readyState* attribute must return the numeric value corresponding to the <u>text track</u> readiness state of the <u>track</u> element's text track, as defined by the following list:

NONE (numeric value 0)

The text track not loaded state.

LOADING (numeric value 1)

The text track loading state.

LOADED (numeric value 2)

The text track loaded state.

ERROR (numeric value 3)

The text track failed to load state.

The track IDL attribute must, on getting, return the track element's text track's corresponding text track object.

HTMLTrackElement/src

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOS6+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android12+

The *src*, *srclang*, *label*, and *default* IDL attributes must <u>reflect</u> the respective content attributes of the same name. The *kind* IDL attribute must <u>reflect</u> the content attribute of the same name, <u>limited</u> to only known values.

This video has subtitles in several languages:

```
<video src="brave.webm">
  <track kind=subtitles src=brave.en.vtt srclang=en label="English">
  <track kind=captions src=brave.en.hoh.vtt srclang=en label="English for the</pre>
```

```
<track kind=subtitles src=brave.fr.vtt srclang=fr lang=fr label="Français">
  <track kind=subtitles src=brave.de.vtt srclang=de lang=de label="Deutsch">
  </video>
```

(The <u>lang</u> attributes on the last two describe the language of the <u>label</u> attribute, not the language of the subtitles themselves. The language of the subtitles is given by the <u>srclang</u> attribute.)

4.8.12 Media elements

<u>HTMLMediaElement</u> objects (<u>audio</u> and <u>video</u>, in this specification) are simply known as media elements.

HTMLMediaElement

Support in all current engines.

```
Firefox 3.5 + Safari 1.3 + Chrome 1 +
```

```
Opera10.5 + Edge79 +
```

Edge (Legacy)12+Internet Explorer5.5+

```
Firefox Android<br/>4+Safari iOS1+Chrome Android
18+WebView Android
1+Samsung Internet<br/>1.0+Opera Android
11+
```

```
enum CanPlayTypeResult { "" /* empty string */, "maybe", "probably" };
typedef (MediaStream or MediaSource or Blob) MediaProvider:
[Exposed=Window]
interface HTMLMediaElement : HTMLElement {
  // error state
  readonly attribute <a href="MediaError">MediaError</a>? <a href="error">error</a>;
  // network state
  [CEReactions] attribute USVString src;
  attribute <a href="MediaProvider">MediaProvider</a>? <a href="src0bject">src0bject</a>;
  readonly attribute USVString currentSrc;
  [CEReactions] attribute DOMString? crossOrigin;
  const unsigned short <u>NETWORK EMPTY</u> = 0;
  const unsigned short <u>NETWORK IDLE</u> = 1;
  const unsigned short <a href="NETWORK LOADING">NETWORK LOADING</a> = 2;
  const unsigned short NETWORK NO SOURCE = 3;
  readonly attribute unsigned short networkState;
  [CEReactions] attribute DOMString preload;
  readonly attribute <u>TimeRanges</u> <u>buffered</u>;
```

```
undefined load();
  CanPlayTypeResult canPlayType(DOMString type);
  // ready state
  const unsigned short <u>HAVE NOTHING</u> = 0;
  const unsigned short <u>HAVE METADATA</u> = 1;
  const unsigned short HAVE CURRENT DATA = 2;
  const unsigned short <u>HAVE FUTURE DATA</u> = 3;
  const unsigned short HAVE ENOUGH DATA = 4;
  readonly attribute unsigned short readyState;
  readonly attribute boolean seeking;
  // playback state
  attribute double currentTime;
  undefined fastSeek(double time);
  readonly attribute unrestricted double duration;
  object getStartDate();
  readonly attribute boolean paused;
  attribute double defaultPlaybackRate;
  attribute double playbackRate;
  attribute boolean preservesPitch;
  readonly attribute TimeRanges played;
  readonly attribute <u>TimeRanges</u> <u>seekable</u>;
  readonly attribute boolean ended;
  [CEReactions] attribute boolean autoplay;
  [CEReactions] attribute boolean loop;
  Promise<undefined> play();
  undefined pause();
  // controls
  [CEReactions] attribute boolean controls;
  attribute double volume;
  attribute boolean muted;
  [CEReactions] attribute boolean defaultMuted;
  // tracks
  [SameObject] readonly attribute <a href="AudioTrackList">AudioTrackList</a> audioTracks;
  [SameObject] readonly attribute <a href="VideoTrackList">VideoTrackS</a>;
  [SameObject] readonly attribute <u>TextTrackList</u> <u>textTracks</u>;
  TextTrack addTextTrack(TextTrackKind kind, optional DOMString label = "", o
};
```

The media element attributes, <u>src</u>, <u>crossorigin</u>, <u>preload</u>, <u>autoplay</u>, <u>loop</u>, <u>muted</u>, and <u>controls</u>, apply to all <u>media elements</u>. They are defined in this section.

<u>Media elements</u> are used to present audio data, or video and audio data, to the user. This is referred to as *media data* in this section, since this section applies equally to <u>media elements</u> for

audio or for video. The term *media resource* is used to refer to the complete set of media data, e.g. the complete video file, or complete audio file.

A <u>media resource</u> can have multiple audio and video tracks. For the purposes of a <u>media</u> <u>element</u>, the video data of the <u>media resource</u> is only that of the currently selected track (if any) as given by the element's <u>videoTracks</u> attribute when the <u>event loop</u> last reached <u>step 1</u>, and the audio data of the <u>media resource</u> is the result of mixing all the currently enabled tracks (if any) given by the element's <u>audioTracks</u> attribute when the <u>event loop</u> last reached <u>step 1</u>.

Both <u>audio</u> and <u>video</u> elements can be used for both audio and video. The main difference between the two is simply that the <u>audio</u> element has no playback area for visual content (such as video or captions), whereas the <u>video</u> element does.

Each media element has a unique media element event task source.

To queue a media element task with a media element element and a series of steps steps, queue an element task on the media element's media element event task source given element and steps.

4.8.12.1 Error codes

MediaError

Support in all current engines.

Firefox4+Safari3.1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

media.error

HTMLMediaElement/error

Support in all current engines.

Firefox3.5+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Firefox\ Android 4+Safari\ iOS 3+Chrome\ Android 43+WebView\ Android 43+Samsung\ Internet 4.0+Opera\ Android 12.1+$

Returns a <u>MediaError</u> object representing the current error state of the element.

Returns null if there is no error.

All <u>media elements</u> have an associated error status, which records the last error the element encountered since its <u>resource selection algorithm</u> was last invoked. The *error* attribute, on getting, must return the <u>MediaError</u> object created for this last error, or null if there has not been an error.

```
[Exposed=Window]
interface MediaError {
  const unsigned short MEDIA_ERR_ABORTED = 1;
  const unsigned short MEDIA_ERR_NETWORK = 2;
  const unsigned short MEDIA_ERR_DECODE = 3;
  const unsigned short MEDIA_ERR_SRC_NOT_SUPPORTED = 4;
  readonly attribute unsigned short code;
  readonly attribute DOMString message;
};

media.error.code

✓MDN
```

MediaError/code

Support in all current engines.

Firefox3.5+Safari3.1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the current error's error code, from the list below.

media.error.message

 \checkmark MDN

MediaError/message

Support in all current engines.

Firefox52+Safaripreview+Chrome59+

Opera46 + Edge79 +

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 52 + Safari\ iOSNoChrome\ Android 59 + WebView\ Android 59 + Samsung\ Internet 7.0 + Opera\ Android 43 +$

Returns a specific informative diagnostic message about the error condition encountered. The message and message format are not generally uniform across different user agents. If no such message is available, then the empty string is returned.

Every <u>MediaError</u> object has a *message*, which is a string, and a *code*, which is one of the following:

MEDIA_ERR_ABORTED (numeric value 1)

The fetching process for the <u>media resource</u> was aborted by the user agent at the user's request.

MEDIA_ERR_NETWORK (numeric value 2)

A network error of some description caused the user agent to stop fetching the <u>media</u> resource, after the resource was established to be usable.

MEDIA ERR DECODE (numeric value 3)

An error of some description occurred while decoding the <u>media resource</u>, after the resource was established to be usable.

MEDIA ERR SRC NOT SUPPORTED (numeric value 4)

The <u>media resource</u> indicated by the <u>src</u> attribute or <u>assigned media provider object</u> was not suitable.

To create a MediaError, given an error code which is one of the above values, return a new MediaError object whose code is the given error code and whose message is a string containing any details the user agent is able to supply about the cause of the error condition, or the empty string if the user agent is unable to supply such details. This message string must not contain only the information already available via the supplied error code; for example, it must not simply be a translation of the code into a string format. If no additional information is available beyond that provided by the error code, the message must be set to the empty string.

The *code* attribute of a <u>MediaError</u> object must return this <u>MediaError</u> object's <u>code</u>.

The **message** attribute of a **MediaError** object must return this **MediaError** object's

message.

4.8.12.2 Location of the media resource

The **src** content attribute on <u>media elements</u> gives the <u>URL</u> of the media resource (video, audio) to show. The attribute, if present, must contain a <u>valid non-empty URL potentially</u> surrounded by spaces.

If the <u>itemprop</u> attribute is specified on the <u>media element</u>, then the <u>src</u> attribute must also be specified.

The *crossorigin* content attribute on media elements is a CORS settings attribute.

If a <u>media element</u> is created with a <u>src</u> attribute, the user agent must <u>immediately</u> invoke the <u>media element</u>'s resource selection algorithm.

If a <u>src</u> attribute of a <u>media element</u> is set or changed, the user agent must invoke the <u>media element</u>'s <u>media element load algorithm</u>. (*Removing* the <u>src</u> attribute does not do this, even if there are <u>source</u> elements present.)

HTMLMediaElement/src

Support in all current engines.

Firefox3.5+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android12.1+

The *src* IDL attribute on media elements must reflect the content attribute of the same name.

HTMLMediaElement/crossOrigin

Support in all current engines.

Firefox22+Safari10+Chrome33+

Opera20+Edge79+

Edge (Legacy)13+Internet ExplorerNo

Firefox Android22+Safari iOS10+Chrome Android33+WebView Android4.4.3+Samsung Internet2.0+Opera Android20+

The crossOrigin IDL attribute must $\underline{reflect}$ the $\underline{crossorigin}$ content attribute, $\underline{limited\ to}$ only known values.

A media provider object is an object that can represent a <u>media resource</u>, separate from a <u>URL</u>. <u>MediaStream</u> objects, <u>MediaSource</u> objects, and <u>Blob</u> objects are all media provider objects.

Each <u>media element</u> can have an assigned media provider object, which is a <u>media provider</u> object. When a <u>media element</u> is created, it has no assigned media provider object.

media.src0bject [= source]

⚠MDN

HTMLMediaElement/srcObject

Support in one engine only.

Firefox \ 42 + Safari11 + Chrome \ 52 +

Opera() 39+Edge() 79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android $\sqrt{42}$ + Safari iOS11+Chrome Android $\sqrt{52}$ + WebView Android $\sqrt{52}$ + Samsung Internet $\sqrt{6.0}$ + Opera Android $\sqrt{41}$ +

Allows the media element to be assigned a media provider object.

media.currentSrc

✓MDN

HTMLMediaElement/currentSrc

Support in all current engines.

Firefox3.5+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4+Safari\ iOS3+Chrome\ Android 43+WebView\ Android 43+Samsung\ Internet 4.0+Opera\ Android 12.1+$

Returns the URL of the current media resource, if any.

Returns the empty string when there is no media resource, or it doesn't have a URL.

The *currentSrc* IDL attribute must initially be set to the empty string. Its value is changed by the <u>resource selection algorithm</u> defined below.

The *src0bject* IDL attribute, on getting, must return the element's <u>assigned media provider</u> <u>object</u>, if any, or null otherwise. On setting, it must set the element's <u>assigned media provider</u>

object to the new value, and then invoke the element's media element load algorithm.

There are three ways to specify a <u>media resource</u>: the <u>src0bject</u> IDL attribute, the <u>src</u> content attribute, and <u>source</u> elements. The IDL attribute takes priority, followed by the content attribute, followed by the elements.

4.8.12.3 MIME types

A <u>media resource</u> can be described in terms of its *type*, specifically a <u>MIME type</u>, in some cases with a **codecs** parameter. (Whether the **codecs** parameter is allowed or not depends on the MIME type.) [RFC6381]

Types are usually somewhat incomplete descriptions; for example "video/mpeg" doesn't say anything except what the container type is, and even a type like "video/mp4; codecs="avc1.42E01E, mp4a.40.2"" doesn't include information like the actual bitrate (only the maximum bitrate). Thus, given a type, a user agent can often only know whether it might be able to play media of that type (with varying levels of confidence), or whether it definitely cannot play media of that type.

A type that the user agent knows it cannot render is one that describes a resource that the user agent definitely does not support, for example because it doesn't recognize the container type, or it doesn't support the listed codecs.

The MIME type "application/octet-stream" with no parameters is never a type that the user agent knows it cannot render. User agents must treat that type as equivalent to the lack of any explicit Content-Type metadata when it is used to label a potential media resource.

Only the <u>MIME type</u> "application/octet-stream" with no parameters is special-cased here; if any parameter appears with it, it will be treated just like any other <u>MIME type</u>. This is a deviation from the rule that unknown <u>MIME</u> type parameters should be ignored.

media.canPlayType(type)

✓MDN

HTMLMediaElement/canPlayType

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4+Safari\ iOS 3+Chrome\ Android 18+Web View\ Android 37+Samsung\ Internet 1.0+Opera\ Android 12.1+$

Returns the empty string (a negative response), "maybe", or "probably" based on how confident the user agent is that it can play media resources of the given type.

The canPlayType(type) method must return the empty string if type is a type that the user agent knows it cannot render or is the type "application/octet-stream"; it must return "probably" if the user agent is confident that the type represents a media resource that it can render if used in with this audio or video element; and it must return "maybe" otherwise. Implementers are encouraged to return "maybe" unless the type can be confidently established as being supported or not. Generally, a user agent should never return "probably" for a type that allows the codecs parameter if that parameter is not present.

This script tests to see if the user agent supports a (fictional) new format to dynamically decide whether to use a <u>video</u> element or a plugin:

```
<section id="video">
 <a href="playing-cats.nfv">Download video</a>
</section>
<script>
 var videoSection = document.getElementById('video');
 var videoElement = document.createElement('video');
 var support = videoElement.canPlayType('video/x-new-fictional-format;codecs=
 if (support != "probably" && "New Fictional Video Plugin" in navigator.plugi
 // not confident of browser support
  // but we have a plugin
  // so use plugin instead
 videoElement = document.createElement("embed");
 } else if (support == "") {
 // no support from browser and no plugin
 // do nothing
 videoElement = null;
 if (videoElement) {
  while (videoSection.hasChildNodes())
 videoSection.removeChild(videoSection.firstChild);
 videoElement.setAttribute("src", "playing-cats.nfv");
 videoSection.appendChild(videoElement);
</script>
```

The **type** attribute of the **source** element allows the user agent to avoid downloading resources that use formats it cannot render.

4.8.12.4 Network states

media.networkState

 \checkmark MDN

HTMLMediaElement/networkState

Support in all current engines.

Firefox3.5+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android12.1+

Returns the current state of network activity for the element, from the codes in the list below.

As <u>media elements</u> interact with the network, their current network activity is represented by the *networkState* attribute. On getting, it must return the current network state of the element, which must be one of the following values:

NETWORK EMPTY (numeric value 0)

The element has not yet been initialized. All attributes are in their initial states.

NETWORK_IDLE (numeric value 1)

The element's <u>resource selection algorithm</u> is active and has selected a <u>resource</u>, but it is not actually using the network at this time.

NETWORK LOADING (numeric value 2)

The user agent is actively trying to download data.

NETWORK NO SOURCE (numeric value 3)

The element's <u>resource selection algorithm</u> is active, but it has not yet found a <u>resource</u> to use.

The <u>resource selection algorithm</u> defined below describes exactly when the <u>networkState</u> attribute changes value and what events fire to indicate changes in this state.

media.load()

✓MDN

HTMLMediaElement/load

Support in all current engines.

Firefox3.5+Safari3.1+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Causes the element to reset and start selecting and loading a new <u>media resource</u> from scratch.

All <u>media elements</u> have a *can autoplay flag*, which must begin in the true state, and a *delaying-the-load-event flag*, which must begin in the false state. While the <u>delaying-the-load-event flag</u> is true, the element must <u>delay the load event</u> of its document.

When the *load()* method on a <u>media element</u> is invoked, the user agent must run the <u>media</u> element load algorithm.

The media element load algorithm consists of the following steps.

- 1. Abort any already-running instance of the resource selection algorithm for this element.
- 2. Let *pending tasks* be a list of all <u>tasks</u> from the <u>media element</u>'s <u>media element event</u> task source in one of the task queues.
- 3. For each task in *pending tasks* that would <u>resolve pending play promises</u> or <u>reject</u> <u>pending play promises</u>, immediately resolve or reject those promises in the order the corresponding tasks were queued.
- 4. Remove each task in pending tasks from its task queue

Basically, pending events and callbacks are discarded and promises in-flight to be resolved/rejected are resolved/rejected immediately when the media element starts loading a new resource.

- 5. If the <u>media element</u>'s <u>networkState</u> is set to <u>NETWORK_LOADING</u> or <u>NETWORK_IDLE</u>, queue a media element task given the <u>media element</u> to <u>fire an event</u> named <u>abort</u> at the media element.
- 6. If the <u>media element</u>'s <u>networkState</u> is not set to <u>NETWORK_EMPTY</u>, then:

- 1. Queue a media element task given the <u>media element</u> to <u>fire an event</u> named <u>emptied</u> at the media element.
- 2. If a fetching process is in progress for the <u>media element</u>, the user agent should stop it.
- 3. If the <u>media element</u>'s <u>assigned media provider object</u> is a <u>MediaSource</u> object, then detach it.
- 4. Forget the media element's media-resource-specific tracks.
- 5. If <u>readyState</u> is not set to <u>HAVE_NOTHING</u>, then set it to that state.
- 6. If the <u>paused</u> attribute is false, then:
 - 1. Set the **paused** attribute to true.
 - 2. Take pending play promises and reject pending play promises with the result and an "AbortError" <u>DOMException</u>.
- 7. If **seeking** is true, set it to false.
- 8. Set the current playback position to 0.

Set the official playback position to 0.

If this changed the official playback position, then queue a media element task given the <u>media element</u> to <u>fire an event</u> named <u>timeupdate</u> at the <u>media</u> element.

- 9. Set the timeline offset to Not-a-Number (NaN).
- 10. Update the <u>duration</u> attribute to Not-a-Number (NaN).

The user agent <u>will not</u> fire a <u>durationchange</u> event for this particular change of the duration.

- 7. Set the <u>playbackRate</u> attribute to the value of the <u>defaultPlaybackRate</u> attribute.
- 8. Set the **error** attribute to null and the can autoplay flag to true.
- 9. Invoke the media element's resource selection algorithm.
- 10. Playback of any previously playing media resource for this element stops.

The resource selection algorithm for a media element is as follows. This algorithm is always invoked as part of a task, but one of the first steps in the algorithm is to return and continue

running the remaining steps in parallel. In addition, this algorithm interacts closely with the event loop mechanism; in particular, it has synchronous sections (which are triggered as part of the event loop algorithm). Steps in such sections are marked with \mathbb{Z} .

- 1. Set the element's <u>networkState</u> attribute to the <u>NETWORK_NO_SOURCE</u> value.
- 2. Set the element's show poster flag to true.
- 3. Set the media element's delaying-the-load-event flag to true (this delays the load event).
- 4. Await a stable state, allowing the <u>task</u> that invoked this algorithm to continue. The <u>synchronous section</u> consists of all the remaining steps of this algorithm until the algorithm says the <u>synchronous section</u> has ended. (Steps in <u>synchronous sections</u> are marked with \mathbb{Z} .)
- 5. If the media element's blocked-on-parser flag is false, then populate the list of pending text tracks.
- 6. If the media element has an assigned media provider object, then let mode be object.
 - Solution Otherwise, if the media element has no assigned media provider object but has a src attribute, then let mode be attribute.
 - The media element does not have an assigned media provider object and does not have a src attribute, but does have a source element child, then let mode be children and let candidate be the first such source element child in tree order.
 - Something of the Media element has no assigned media provider object and has neither a src attribute nor a source element child:
 - 1. Set the <u>networkState</u> to <u>NETWORK EMPTY</u>.
 - 2. Set the element's <u>delaying-the-load-event flag</u> to false. This stops <u>delaying the load event</u>.
 - 3. End the synchronous section and return.
- 7. Set the media element's <u>networkState</u> to <u>NETWORK_LOADING</u>.
- 8. Queue a media element task given the media element to fire an event named loadstart at the media element.
- 9. Run the appropriate steps from the following list:

If mode is object

1. Set the <u>currentSrc</u> attribute to the empty string.

- 2. End the synchronous section, continuing the remaining steps in parallel.
- 3. Run the resource fetch algorithm with the assigned media provider object. If that algorithm returns without aborting *this* one, then the load failed.
- 4. Failed with media provider: Reaching this step indicates that the media resource failed to load. Take pending play promises and queue a media element task given the media element to run the dedicated media source failure steps with the result.
- 5. Wait for the task queued by the previous step to have executed.
- 6. Return. The element won't attempt to load another resource until this algorithm is triggered again.

If mode is attribute

- 1. If the <u>src</u> attribute's value is the empty string, then end the <u>synchronous</u> section, and jump down to the *failed with attribute* step below.
- 2. Let urlString and urlRecord be the resulting URL string and the resulting URL record, respectively, that would have resulted from parsing the URL specified by the SrC attribute's value relative to the media element's node document when the SrC attribute was last changed.
- 3. If *urlString* was obtained successfully, set the <u>currentSrc</u> attribute to *urlString*.
- 4. End the synchronous section, continuing the remaining steps in parallel.
- 5. If *urlRecord* was obtained successfully, run the <u>resource fetch algorithm</u> with *urlRecord*. If that algorithm returns without aborting *this* one, then the load failed.
- 6. Failed with attribute: Reaching this step indicates that the media resource failed to load or that the given <u>URL</u> could not be <u>parsed</u>. Take pending play <u>promises</u> and <u>queue a media element task</u> given the <u>media element</u> to run the <u>dedicated media source failure steps</u> with the result.
- 7. Wait for the task queued by the previous step to have executed.
- 8. Return. The element won't attempt to load another resource until this algorithm is triggered again.

Otherwise (mode is children)

1. Let pointer be a position defined by two adjacent nodes in the media element's child list, treating the start of the list (before the first child in the

list, if any) and end of the list (after the last child in the list, if any) as nodes in their own right. One node is the node before *pointer*, and the other node is the node after *pointer*. Initially, let *pointer* be the position between the *candidate* node and the next node, if there are any, or the end of the list, if it is the last node.

As <u>nodes are inserted</u> and <u>removed</u> into the <u>media element</u>, *pointer* must be updated as follows:

If a new <u>node is inserted</u> between the two nodes that define *pointer*Let *pointer* be the point between the node before *pointer* and the new node. In other words, insertions at *pointer* go after *pointer*.

If the node before *pointer* is removed

Let *pointer* be the point between the node after *pointer* and the node before the node after *pointer*. In other words, *pointer* doesn't move relative to the remaining nodes.

If the node after *pointer* is removed

Let *pointer* be the point between the node before *pointer* and the node after the node before *pointer*. Just as with the previous case, *pointer* doesn't move relative to the remaining nodes.

Other changes don't affect pointer.

- 2. Process candidate: If candidate does not have a <u>src</u> attribute, or if its <u>src</u> attribute's value is the empty string, then end the <u>synchronous section</u>, and jump down to the *failed with elements* step below.
- 3. Let urlString and urlRecord be the resulting URL string and the resulting URL record, respectively, that would have resulted from parsing the URL specified by candidate's Src attribute's value relative to the candidate's node document when the Src attribute was last changed.
- 4. \mathbb{Z} If *urlString* was not obtained successfully, then end the <u>synchronous</u> section, and jump down to the *failed with elements* step below.
- 5. If candidate has a <u>type</u> attribute whose value, when parsed as a <u>MIME</u> <u>type</u> (including any codecs described by the **codecs** parameter, for types that define that parameter), represents a type that the user agent knows it <u>cannot render</u>, then end the <u>synchronous section</u>, and jump down to the failed with elements step below.
- 6. Set the <u>currentSrc</u> attribute to *urlString*.
- 7. End the synchronous section, continuing the remaining steps in parallel.
- 8. Run the resource fetch algorithm with urlRecord. If that algorithm returns

- without aborting this one, then the load failed.
- 9. Failed with elements: Queue a media element task given the media element to fire an event named error at candidate.
- 10. Await a stable state. The <u>synchronous section</u> consists of all the remaining steps of this algorithm until the algorithm says the <u>synchronous section</u> has ended. (Steps in <u>synchronous sections</u> are marked with $\overline{\mathbb{Z}}$.)
- 11. Forget the media element's media-resource-specific tracks.
- 12. \(\overline{\mathbb{Z}}\) Find next candidate: Let candidate be null.
- 13. Search loop: If the node after pointer is the end of the list, then jump to the waiting step below.
- 14. The node after pointer is a source element, let candidate be that element.
- 15. Advance pointer so that the node before pointer is now the node that was after pointer, and the node after pointer is the node after the node that used to be after pointer, if any.
- 16. If candidate is null, jump back to the search loop step. Otherwise, jump back to the process candidate step.
- 17. Waiting: Set the element's networkState attribute to the NETWORK_NO_SOURCE value.
- 18. Set the element's show poster flag to true.
- 19. Queue a media element task given the media element to set the element's delaying-the-load-event flag to false. This stops delaying the load event.
- 20. End the synchronous section, continuing the remaining steps in parallel.
- 21. Wait until the node after *pointer* is a node other than the end of the list. (This step might wait forever.)
- 22. Await a stable state. The synchronous section consists of all the remaining steps of this algorithm until the algorithm says the synchronous section has ended. (Steps in synchronous sections are marked with \mathbb{Z} .)
- 23. Set the element's <u>delaying-the-load-event flag</u> back to true (this <u>delays</u> the load event again, in case it hasn't been fired yet).
- 24. Set the <u>networkState</u> back to <u>NETWORK LOADING</u>.

25. Z Jump back to the find next candidate step above.

The dedicated media source failure steps with a list of promises are the following steps:

- 1. Set the <u>error</u> attribute to the result of <u>creating a MediaError</u> with <u>MEDIA_ERR_SRC_NOT_SUPPORTED</u>.
- 2. Forget the media element's media-resource-specific tracks.
- 3. Set the element's <u>networkState</u> attribute to the <u>NETWORK_NO_SOURCE</u> value.
- 4. Set the element's show poster flag to true.
- 5. Fire an event named **error** at the media element.
- 6. Reject pending play promises with *promises* and a "NotSupportedError" DOMException.
- 7. Set the element's <u>delaying-the-load-event flag</u> to false. This stops <u>delaying the</u> load event.

The resource fetch algorithm for a <u>media element</u> and a given <u>URL record</u> or <u>media provider</u> object is as follows:

- 1. If the algorithm was invoked with <u>media provider object</u> or a <u>URL record</u> whose <u>blob</u> <u>URL entry</u> is a <u>blob URL entry</u> whose <u>object</u> is a <u>media provider object</u>, then let <u>mode</u> be <u>local</u>. Otherwise let <u>mode</u> be <u>remote</u>.
- 2. If mode is remote, then let the current media resource be the resource given by the <u>URL</u> record passed to this algorithm; otherwise, let the current media resource be the resource given by the <u>media provider object</u>. Either way, the current media resource is now the element's <u>media resource</u>.
- 3. Remove all $\underline{\text{media-resource-specific text tracks}}$ from the $\underline{\text{media element's list of pending}}$ text tracks, if any.
- 4. Run the appropriate steps from the following list:

If *mode* is remote

- 1. Optionally, run the following substeps. This is the expected behavior if the user agent intends to not attempt to fetch the resource until the user requests it explicitly (e.g. as a way to implement the preload attribute's none keyword).
 - 1. Set the <u>networkState</u> to <u>NETWORK_IDLE</u>.

- 2. Queue a media element task given the media element to fire an event named suspend at the element.
- 3. Queue a media element task given the media element to set the element's delaying-the-load-event flag to false. This stops delaying the load event.
- 4. Wait for the task to be run.
- 5. Wait for an <u>implementation-defined</u> event (e.g., the user requesting that the media element begin playback).
- 6. Set the element's <u>delaying-the-load-event flag</u> back to true (this delays the load event again, in case it hasn't been fired yet).
- 7. Set the <u>networkState</u> to <u>NETWORK LOADING</u>.
- 2. Let *destination* be "audio" if the <u>media element</u> is an <u>audio</u> element and to "video" otherwise.

Let request be the result of <u>creating a potential-CORS request</u> given current media resource's <u>URL record</u>, destination, and the <u>media element</u>'s <u>crossorigin</u> content attribute value.

Set request's <u>client</u> to the <u>media element</u>'s <u>node document</u>'s <u>relevant settings</u> <u>object.</u>

Fetch request.

The response's <u>unsafe response</u> obtained in this fashion, if any, contains the <u>media data</u>. It can be <u>CORS-same-origin</u> or <u>CORS-cross-origin</u>; this affects whether subtitles referenced in the <u>media data</u> are exposed in the API and, for <u>video</u> elements, whether a <u>canvas</u> gets tainted when the video is drawn on it.

The media element stall timeout is an <u>implementation-defined</u> length of time, which should be about three seconds. When a <u>media element</u> that is actively attempting to obtain <u>media data</u> has failed to receive any data for a duration equal to the <u>media element stall timeout</u>, the user agent must <u>queue a media element task</u> given the <u>media element</u> to <u>fire an event</u> named **stalled** at the element.

User agents may allow users to selectively block or slow <u>media data</u> downloads. When a <u>media element</u>'s download has been blocked altogether, the user agent must act as if it was stalled (as opposed to acting as if the connection was closed). The rate of the download may also be throttled automatically by the user agent, e.g. to balance the download with other

connections sharing the same bandwidth.

User agents may decide to not download more content at any time, e.g. after buffering five minutes of a one hour media resource, while waiting for the user to decide whether to play the resource or not, while waiting for user input in an interactive resource, or when the user navigates away from the page. When a media element's download has been suspended, the user agent must queue a media element task given the media element to set the networkState to NETWORK_IDLE and fire an event named suspend at the element. If and when downloading of the resource resumes, the user agent must queue a media element task given the media element to set the networkState to NETWORK_LOADING. Between the queuing of these tasks, the load is suspended (so progress events don't fire, as described above).

The <u>preload</u> attribute provides a hint regarding how much buffering the author thinks is advisable, even in the absence of the <u>autoplay</u> attribute.

When a user agent decides to completely suspend a download, e.g., if it is waiting until the user starts playback before downloading any further content, the user agent must <u>queue a media element task</u> given the <u>media element</u> to set the element's <u>delaying-the-load-event flag</u> to false. This stops <u>delaying the load event</u>.

The user agent may use whatever means necessary to fetch the resource (within the constraints put forward by this and other specifications); for example, reconnecting to the server in the face of network errors, using HTTP range retrieval requests, or switching to a streaming protocol. The user agent must consider a resource erroneous only if it has given up trying to fetch it.

To determine the format of the <u>media resource</u>, the user agent must use the rules for sniffing audio and video specifically.

While the load is not suspended (see below), every 350ms (± 200 ms) or for every byte received, whichever is *least* frequent, <u>queue a media element task</u> given the media element to fire an event named <u>progress</u> at the element.

The networking task source tasks to process the data as it is being fetched must each immediately queue a media element task given the media element to run the first appropriate steps from the media data processing steps list below. (A new task is used for this so that the work described below occurs relative to the appropriate media element event task source rather than using the networking task source.)

When the <u>networking task source</u> has <u>queued</u> the last <u>task</u> as part of fetching the <u>media resource</u> (i.e. once the download has completed), if the

fetching process completes without errors, including decoding the media data, and if all of the data is available to the user agent without network access, then, the user agent must move on to the *final step* below. This might never happen, e.g. when streaming an infinite resource such as web radio, or if the resource is longer than the user agent's ability to cache data.

While the user agent might still need network access to obtain parts of the media resource, the user agent must remain on this step.

For example, if the user agent has discarded the first half of a video, the user agent will remain at this step even once the <u>playback has ended</u>, because there is always the chance the user will seek back to the start. In fact, in this situation, once <u>playback has ended</u>, the user agent will end up firing a <u>suspend</u> event, as described earlier.

Otherwise (mode is local)

The resource described by the *current media resource*, if any, contains the <u>media data</u>. It is CORS-same-origin.

If the *current media resource* is a raw data stream (e.g. from a **File** object), then to determine the format of the <u>media resource</u>, the user agent must use the <u>rules for sniffing audio and video specifically</u>. Otherwise, if the data stream is pre-decoded, then the format is the format given by the relevant specification.

Whenever new data for the *current media resource* becomes available, <u>queue a media element task</u> given the <u>media element</u> to run the first appropriate steps from the <u>media data processing steps list below</u>.

When the *current media resource* is permanently exhausted (e.g. all the bytes of a **Blob** have been processed), if there were no decoding errors, then the user agent must move on to the *final step* below. This might never happen, e.g. if the *current media resource* is a **MediaStream**.

The media data processing steps list is as follows:

If the <u>media data</u> cannot be fetched at all, due to network errors, causing the user agent to give up trying to fetch the resource

If the <u>media data</u> can be fetched but is found by inspection to be in an unsupported format, or can otherwise not be rendered at all

DNS errors, HTTP 4xx and 5xx errors (and equivalents in other protocols), and other fatal network errors that occur before the user agent has established whether the *current media resource* is usable, as well as the file using an unsupported container format, or using unsupported codecs for all the data, must cause the user agent to execute the following steps:

1. The user agent should cancel the fetching process.

2. Abort this subalgorithm, returning to the resource selection algorithm.

If the media resource is found to have an audio track

- 1. Create an AudioTrack object to represent the audio track.
- 2. Update the <u>media element</u>'s <u>audioTracks</u> attribute's <u>AudioTrackList</u> object with the new <u>AudioTrack</u> object.
- 3. Let enable be unknown.
- 4. If either the <u>media resource</u> or the <u>URL</u> of the *current media resource* indicate a particular set of audio tracks to enable, or if the user agent has information that would facilitate the selection of specific audio tracks to improve the user's experience, then: if this audio track is one of the ones to enable, then set *enable* to *true*, otherwise, set *enable* to *false*.
 - This could be triggered by <u>media fragment syntax</u>, but it could also be triggered e.g. by the user agent selecting a 5.1 surround sound audio track over a stereo audio track.
- 5. If *enable* is still *unknown*, then, if the <u>media element</u> does not yet have an <u>enabled</u> audio track, then set *enable* to *true*, otherwise, set *enable* to *false*.
- 6. If *enable* is *true*, then enable this audio track, otherwise, do not enable this audio track.
- 7. Fire an event named addtrack at this AudioTrackList object, using TrackEvent, with the track attribute initialized to the new AudioTrack object.

If the media resource is found to have a video track

- 1. Create a VideoTrack object to represent the video track.
- 2. Update the <u>media element</u>'s <u>videoTracks</u> attribute's <u>VideoTrackList</u> object with the new <u>VideoTrack</u> object.
- 3. Let enable be unknown.
- 4. If either the <u>media resource</u> or the <u>URL</u> of the *current media resource* indicate a particular set of video tracks to enable, or if the user agent has information that would facilitate the selection of specific video tracks to improve the user's experience, then: if this video track is the first such video track, then set *enable* to *true*, otherwise, set *enable* to *false*.

This could again be triggered by media fragment syntax.

- 5. If *enable* is still *unknown*, then, if the <u>media element</u> does not yet have a <u>selected</u> video track, then set *enable* to *true*, otherwise, set *enable* to *false*.
- 6. If *enable* is *true*, then select this track and unselect any previously selected video tracks, otherwise, do not select this video track. If other tracks are unselected, then a **change** event will be fired.
- 7. Fire an event named addtrack at this VideoTrackList object, using TrackEvent, with the track attribute initialized to the new VideoTrack object.

Once enough of the <u>media data</u> has been fetched to determine the duration of the <u>media</u> resource, its dimensions, and other metadata

This indicates that the resource is usable. The user agent must follow these substeps:

- 1. Establish the media timeline for the purposes of the current playback position and the earliest possible position, based on the media data.
- 2. Update the <u>timeline offset</u> to the date and time that corresponds to the zero time in the <u>media timeline</u> established in the previous step, if any. If no explicit time and date is given by the <u>media resource</u>, the <u>timeline offset</u> must be set to Not-a-Number (NaN).
- 3. Set the <u>current playback position</u> and the <u>official playback position</u> to the earliest <u>possible position</u>.
- 4. Update the <u>duration</u> attribute with the time of the last frame of the resource, if known, on the <u>media timeline</u> established above. If it is not known (e.g. a stream that is in principle infinite), update the <u>duration</u> attribute to the value positive Infinity.
 - The user agent will queue a media element task given the media element to fire an event named durationchange at the element at this point.
- 5. For <u>video</u> elements, set the <u>videoWidth</u> and <u>videoHeight</u> attributes, and <u>queue a media element task</u> given the <u>media element</u> to <u>fire an event</u> named <u>resize</u> at the media element.
 - Further <u>resize</u> events will be fired if the dimensions subsequently change.
- 6. Set the <u>readyState</u> attribute to <u>HAVE METADATA</u>.
 - A <u>loadedmetadata</u> DOM event <u>will be fired</u> as part of setting the <u>readyState</u> attribute to a new value.

- 7. Let jumped be false.
- 8. If the <u>media element's default playback start position</u> is greater than zero, then <u>seek</u> to that time, and let *jumped* be true.
- 9. Let the media element's default playback start position be zero.
- 10. Let the initial playback position be zero.
- 11. If either the <u>media resource</u> or the <u>URL</u> of the *current media resource* indicate a particular start time, then set the *initial playback position* to that time and, if *jumped* is still false, <u>seek</u> to that time.
 - For example, with media formats that support <u>media fragment syntax</u>, the fragment can be used to indicate a start position.
- 12. If there is no <u>enabled</u> audio track, then enable an audio track. This <u>will</u> cause a **change** event to be fired.
- 13. If there is no <u>selected</u> video track, then select a video track. This <u>will cause a</u> change event to be fired.

Once the <u>readyState</u> attribute reaches <u>HAVE_CURRENT_DATA</u>, <u>after the</u> <u>loadeddata</u> event has been fired, set the element's <u>delaying-the-load-event flag</u> to false. This stops delaying the load event.

A user agent that is attempting to reduce network usage while still fetching the metadata for each <u>media resource</u> would also stop buffering at this point, following the rules described previously, which involve the <u>networkState</u> attribute switching to the <u>NETWORK_IDLE</u> value and a <u>suspend</u> event firing.

The user agent is *required* to determine the duration of the <u>media resource</u> and go through this step before playing.

Once the entire <u>media resource</u> has been fetched (but potentially before any of it has been decoded)

<u>Fire an event</u> named <u>progress</u> at the <u>media element</u>.

Set the <u>networkState</u> to <u>NETWORK_IDLE</u> and <u>fire an event</u> named <u>suspend</u> at the media element.

If the user agent ever discards any <u>media data</u> and then needs to resume the network activity to obtain it again, then it must <u>queue a media element task</u> given the <u>media element</u> to set the <u>networkState</u> to <u>NETWORK LOADING</u>.

If the user agent can keep the <u>media resource</u> loaded, then the algorithm will continue to its *final step* below, which aborts the algorithm.

If the connection is interrupted after some <u>media data</u> has been received, causing the user agent to give up trying to fetch the resource

Fatal network errors that occur after the user agent has established whether the current media resource is usable (i.e. once the media element's readyState attribute is no longer HAVE_NOTHING) must cause the user agent to execute the following steps:

- 1. The user agent should cancel the fetching process.
- 2. Set the <u>error</u> attribute to the result of <u>creating a MediaError</u> with <u>MEDIA ERR NETWORK</u>.
- 3. Set the element's <u>networkState</u> attribute to the <u>NETWORK_IDLE</u> value.
- 4. Set the element's <u>delaying-the-load-event flag</u> to false. This stops <u>delaying</u> the load event.
- 5. Fire an event named <u>error</u> at the media element.
- 6. Abort the overall resource selection algorithm.

If the media data is corrupted

Fatal errors in decoding the <u>media data</u> that occur after the user agent has established whether the *current media resource* is usable (i.e. once the <u>media element</u>'s <u>readyState</u> attribute is no longer <u>HAVE_NOTHING</u>) must cause the user agent to execute the following steps:

- 1. The user agent should cancel the fetching process.
- 2. Set the <u>error</u> attribute to the result of <u>creating a MediaError</u> with <u>MEDIA_ERR_DECODE</u>.
- 3. Set the element's networkState attribute to the NETWORK IDLE value.
- 4. Set the element's <u>delaying-the-load-event flag</u> to false. This stops <u>delaying</u> the load event.
- 5. Fire an event named <u>error</u> at the media element.
- 6. Abort the overall resource selection algorithm.

If the media data fetching process is aborted by the user

The fetching process is aborted by the user, e.g. because the user pressed a "stop" button, the user agent must execute the following steps. These steps are not followed if the load() method itself is invoked while these steps are running, as

the steps above handle that particular kind of abort.

- 1. The user agent should cancel the fetching process.
- 2. Set the <u>error</u> attribute to the result of <u>creating a MediaError</u> with <u>MEDIA_ERR_ABORTED</u>.
- 3. Fire an event named <u>abort</u> at the media element.
- 4. If the <u>media element</u>'s <u>readyState</u> attribute has a value equal to <u>HAVE_NOTHING</u>, set the element's <u>networkState</u> attribute to the <u>NETWORK_EMPTY</u> value, set the element's <u>show poster flag</u> to true, and <u>fire</u> an event named <u>emptied</u> at the element.

Otherwise, set the element's $\underline{\mathsf{networkState}}$ attribute to the $\underline{\mathsf{NETWORK}}$ $\underline{\mathsf{IDLE}}$ value.

- 5. Set the element's <u>delaying-the-load-event flag</u> to false. This stops <u>delaying</u> the load event.
- 6. Abort the overall resource selection algorithm.

If the <u>media data</u> can be fetched but has non-fatal errors or uses, in part, codecs that are unsupported, preventing the user agent from rendering the content completely correctly but not preventing playback altogether

The server returning data that is partially usable but cannot be optimally rendered must cause the user agent to render just the bits it can handle, and ignore the rest.

If the <u>media resource</u> is found to declare a <u>media-resource-specific text track</u> that the user agent supports

If the <u>media data</u> is <u>CORS-same-origin</u>, run the <u>steps to expose a media-resource-specific text track</u> with the relevant data.

Cross-origin videos do not expose their subtitles, since that would allow attacks such as hostile sites reading subtitles from confidential videos on a user's intranet.

5. Final step: If the user agent ever reaches this step (which can only happen if the entire resource gets loaded and kept available): abort the overall resource selection algorithm.

When a <u>media element</u> is to forget the media element's media-resource-specific tracks, the user agent must remove from the <u>media element</u>'s <u>list of text tracks</u> all the <u>media-resource-specific text tracks</u>, then empty the <u>media element</u>'s <u>audioTracks</u> attribute's <u>AudioTrackList</u> object, then empty the <u>media element</u>'s <u>videoTracks</u> attribute's <u>VideoTrackList</u> object. No events (in particular, no <u>removetrack</u> events) are fired as part of this; the <u>error</u> and <u>emptied</u> events, fired by the algorithms that invoke this one, can be used instead.

The *preload* attribute is an <u>enumerated attribute</u>. The following table lists the keywords and states for the attribute — the keywords in the left column map to the states in the cell in the second column on the same row as the keyword. The attribute can be changed even once the <u>media resource</u> is being buffered or played; the descriptions in the table below are to be interpreted with that in mind.

Keyword	State	Brief description
none	None	Hints to the user agent that either the author does not expect the user to need the media resource, or that the server wants to minimize unnecessary traffic. This state does not provide a hint regarding how aggressively to actually download the media resource if buffering starts anyway (e.g. once the user hits "play").
metadata) Metadata	Hints to the user agent that the author does not expect the user to need the media resource, but that fetching the resource metadata (dimensions, track list, duration, etc.), and maybe even the first few frames, is reasonable. If the user agent precisely fetches no more than the metadata, then the media element will end up with its readyState attribute set to HAVE_METADATA; typically though, some frames will be obtained as well and it will probably be HAVE_CURRENT_DATA or HAVE_FUTURE_DATA. When the media resource is playing, hints to the user agent that bandwidth is to be considered scarce, e.g. suggesting throttling the download so that the media data is obtained at the slowest possible rate that still maintains consistent playback.
auto	Automatic	Hints to the user agent that the user agent can put the user's needs first cwithout risk to the server, up to and including optimistically downloading the entire resource.

The empty string is also a valid keyword, and maps to the <u>Automatic</u> state. The attribute's <u>missing value default</u> and <u>invalid value default</u> are <u>implementation-defined</u>, though the <u>Metadata</u> state is suggested as a compromise between reducing server load and providing an optimal user experience.

Authors might switch the attribute from "none" or "metadata" to "auto" dynamically once the user begins playback. For example, on a page with many videos this might be used to indicate that the many videos are not to be downloaded unless requested, but that once one is requested it is to be downloaded aggressively.

The <u>preload</u> attribute is intended to provide a hint to the user agent about what the author thinks will lead to the best user experience. The attribute may be ignored altogether, for example based on explicit user preferences or based on the available connectivity.

The preload IDL attribute must <u>reflect</u> the content attribute of the same name, <u>limited to</u> only known values.

The <u>autoplay</u> attribute can override the <u>preload</u> attribute (since if the media plays, it

naturally has to buffer first, regardless of the hint given by the <u>preload</u> attribute). Including both is not an error, however.

media.buffered

HTMLMediaElement/buffered

Support in all current engines.

Firefox4+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3+Chrome Android43+WebView Android43+Samsung Internet4.0+Opera Android12.1+

Returns a <u>TimeRanges</u> object that represents the ranges of the <u>media resource</u> that the user agent has buffered.

The *buffered* attribute must return a new static <u>normalized TimeRanges object</u> that represents the ranges of the <u>media resource</u>, if any, that the user agent has buffered, at the time the attribute is evaluated. Users agents must accurately determine the ranges available, even for media streams where this can only be determined by tedious inspection.

Typically this will be a single range anchored at the zero point, but if, e.g. the user agent uses HTTP range requests in response to seeking, then there could be multiple ranges.

User agents may discard previously buffered data.

Thus, a time position included within a range of the objects return by the <u>buffered</u> attribute at one time can end up being not included in the range(s) of objects returned by the same attribute at later times.

Returning a new object each time is a bad pattern for attribute getters and is only enshrined here as it would be costly to change it. It is not to be copied to new APIs.

4.8.12.6 Offsets into the media resource

media.duration

HTMLMediaElement/duration

Support in all current engines.

Firefox 3.5 + Safari 3.1 + Chrome 43 +

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3+Chrome Android43+WebView Android43+Samsung Internet4.0+Opera Android12.1+

Returns the length of the $\underline{\text{media resource}}$, in seconds, assuming that the start of the $\underline{\text{media}}$ resource is at time zero.

Returns NaN if the duration isn't available.

Returns Infinity for unbounded streams.

media.currentTime [= value]

 ${\color{red} \checkmark} MDN$

HTMLMediaElement/currentTime

Support in all current engines.

Firefox3.5+Safari3.1+Chrome43+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3+Chrome Android43+WebView Android43+Samsung Internet4.0+Opera Android12.1+

Returns the official playback position, in seconds.

Can be set, to seek to the given time.

A <u>media resource</u> has a *media timeline* that maps times (in seconds) to positions in the <u>media</u> <u>resource</u>. The origin of a timeline is its earliest defined position. The duration of a timeline is its last defined position.

Establishing the media timeline: if the media resource somehow specifies an explicit timeline whose origin is not negative (i.e. gives each frame a specific time offset and gives the first frame a zero or positive offset), then the media timeline should be that timeline. (Whether the media resource can specify a timeline or not depends on the media resource's format.) If the media resource specifies an explicit start time and date, then that time and date should be considered the zero point in the media timeline; the timeline offset will be the time and date, exposed using the getStartDate() method.

If the <u>media resource</u> has a discontinuous timeline, the user agent must extend the timeline used at the start of the resource across the entire resource, so that the <u>media timeline</u> of the <u>media resource</u> increases linearly starting from the <u>earliest possible position</u> (as defined below), even if the underlying <u>media data</u> has out-of-order or even overlapping time codes.

For example, if two clips have been concatenated into one video file, but the video format

exposes the original times for the two clips, the video data might expose a timeline that goes, say, 00:15..00:29 and then 00:05..00:38. However, the user agent would not expose those times; it would instead expose the times as 00:15..00:29 and 00:29..01:02, as a single video.

 $\frac{\text{(This}}{\text{is a}}$

tracking vector. In the rare case of a media resource that does not have an explicit timeline, the zero time on the media timeline should correspond to the first frame of the media resource. In the even rarer case of a media resource with no explicit timings of any kind, not even frame durations, the user agent must itself determine the time for each frame in an implementation-defined manner.

An example of a file format with no explicit timeline but with explicit frame durations is the Animated GIF format. An example of a file format with no explicit timings at all is the JPEG-push format (multipart/x-mixed-replace with JPEG frames, often used as the format for MJPEG streams).

If, in the case of a resource with no timing information, the user agent will nonetheless be able to seek to an earlier point than the first frame originally provided by the server, then the zero time should correspond to the earliest seekable time of the <u>media resource</u>; otherwise, it should correspond to the first frame received from the server (the point in the <u>media resource</u> at which the user agent began receiving the stream).

At the time of writing, there is no known format that lacks explicit frame time offsets yet still supports seeking to a frame before the first frame sent by the server.

Consider a stream from a TV broadcaster, which begins streaming on a sunny Friday afternoon in October, and always sends connecting user agents the media data on the same media timeline, with its zero time set to the start of this stream. Months later, user agents connecting to this stream will find that the first frame they receive has a time with millions of seconds. The <code>getStartDate()</code> method would always return the date that the broadcast started; this would allow controllers to display real times in their scrubber (e.g. "2:30pm") rather than a time relative to when the broadcast began ("8 months, 4 hours, 12 minutes, and 23 seconds").

Consider a stream that carries a video with several concatenated fragments, broadcast by a server that does not allow user agents to request specific times but instead just streams the video data in a predetermined order, with the first frame delivered always being identified as the frame with time zero. If a user agent connects to this stream and receives fragments defined as covering timestamps 2010-03-20 23:15:00 UTC to 2010-03-21 00:05:00 UTC and 2010-02-12 14:25:00 UTC to 2010-02-12 14:35:00 UTC, it would expose this with a media timeline starting at 0s and extending to 3,600s (one hour). Assuming the streaming server disconnected at the end of the second clip, the duration attribute would then return 3,600. The getStartDate() method would return a Date object with a time corresponding to 2010-03-20 23:15:00 UTC. However, if a different user agent connected five minutes later, it would (presumably) receive fragments covering timestamps 2010-03-20 23:20:00 UTC to 2010-03-21 00:05:00 UTC and 2010-02-12 14:25:00 UTC to 2010-02-12 14:35:00 UTC, and would expose this with a media timeline starting at 0s and extending to 3,300s (fifty five minutes). In this case, the

getStartDate() method would return a **Date** object with a time corresponding to 2010-03-20 23:20:00 UTC.

In both of these examples, the <u>seekable</u> attribute would give the ranges that the controller would want to actually display in its UI; typically, if the servers don't support seeking to arbitrary times, this would be the range of time from the moment the user agent connected to the stream up to the latest frame that the user agent has obtained; however, if the user agent starts discarding earlier information, the actual range might be shorter.

In any case, the user agent must ensure that the <u>earliest possible position</u> (as defined below) using the established <u>media timeline</u>, is greater than or equal to zero.

The <u>media timeline</u> also has an associated clock. Which clock is used is user-agent defined, and may be <u>media resource</u>-dependent, but it should approximate the user's wall clock.

<u>Media elements</u> have a *current playback position*, which must initially (i.e. in the absence of media data) be zero seconds. The current playback position is a time on the media timeline.

<u>Media elements</u> also have an *official playback position*, which must initially be set to zero seconds. The <u>official playback position</u> is an approximation of the <u>current playback position</u> that is kept stable while scripts are running.

<u>Media elements</u> also have a *default playback start position*, which must initially be set to zero seconds. This time is used to allow the element to be seeked even before the media is loaded.

Each <u>media element</u> has a *show poster flag*. When a <u>media element</u> is created, this flag must be set to true. This flag is used to control when the user agent is to show a poster frame for a <u>video</u> element instead of showing the video contents.

The *currentTime* attribute must, on getting, return the <u>media element</u>'s <u>default playback</u> start position, unless that is zero, in which case it must return the element's <u>official playback</u> position. The returned value must be expressed in seconds. On setting, if the <u>media element</u>'s <u>readyState</u> is <u>HAVE_NOTHING</u>, then it must set the <u>media element</u>'s <u>default playback start</u> position to the new value; otherwise, it must set the <u>official playback position</u> to the new value and then seek to the new value. The new value must be interpreted as being in seconds.

If the <u>media resource</u> is a streaming resource, then the user agent might be unable to obtain certain parts of the resource after it has expired from its buffer. Similarly, some <u>media resources</u> might have a <u>media timeline</u> that doesn't start at zero. The earliest possible position is the earliest position in the stream or resource that the user agent can ever obtain again. It is also a time on the <u>media timeline</u>.

The <u>earliest possible position</u> is not explicitly exposed in the API; it corresponds to the start time of the first range in the <u>seekable</u> attribute's <u>TimeRanges</u> object, if any, or the <u>current</u> playback position otherwise.

When the <u>earliest possible position</u> changes, then: if the <u>current playback position</u> is before the

earliest possible position, the user agent must <u>seek</u> to the <u>earliest possible position</u>; otherwise, if the user agent has not fired a <u>timeupdate</u> event at the element in the past 15 to 250ms and is not still running event handlers for such an event, then the user agent must <u>queue a media</u> element task given the media element to fire an event named <u>timeupdate</u> at the element.

Because of the above requirement and the requirement in the <u>resource fetch algorithm</u> that kicks in <u>when the metadata of the clip becomes known</u>, the <u>current playback position</u> can never be less than the earliest possible position.

If at any time the user agent learns that an audio or video track has ended and all <u>media data</u> relating to that track corresponds to parts of the <u>media timeline</u> that are *before* the <u>earliest possible position</u>, the user agent may <u>queue a media element task</u> given the <u>media element</u> to run these steps:

- 1. Remove the track from the <u>audioTracks</u> attribute's <u>AudioTrackList</u> object or the <u>videoTracks</u> attribute's <u>VideoTrackList</u> object as appropriate.
- 2. <u>Fire an event</u> named <u>removetrack</u> at the <u>media element</u>'s aforementioned <u>AudioTrackList</u> or <u>VideoTrackList</u> object, using <u>TrackEvent</u>, with the <u>track</u> attribute initialized to the <u>AudioTrack</u> or <u>VideoTrack</u> object representing the track.

The *duration* attribute must return the time of the end of the <u>media resource</u>, in seconds, on the <u>media timeline</u>. If no <u>media data</u> is available, then the attributes must return the Not-a-Number (NaN) value. If the <u>media resource</u> is not known to be bounded (e.g. streaming radio, or a live event with no announced end time), then the attribute must return the positive Infinity value.

The user agent must determine the duration of the <u>media resource</u> before playing any part of the <u>media data</u> and before setting <u>readyState</u> to a value equal to or greater than <u>HAVE METADATA</u>, even if doing so requires fetching multiple parts of the resource.

When the length of the <u>media resource</u> changes to a known value (e.g. from being unknown to known, or from a previously established length to a new length) the user agent must <u>queue a media element task</u> given the <u>media element</u> to <u>fire an event named <u>durationchange</u> at the <u>media element</u>. (The event is not fired when the duration is reset as part of loading a new media resource.) If the duration is changed such that the <u>current playback position</u> ends up being greater than the time of the end of the <u>media resource</u>, then the user agent must also <u>seek</u> to the time of the end of the <u>media resource</u>.</u>

If an "infinite" stream ends for some reason, then the duration would change from positive Infinity to the time of the last frame or sample in the stream, and the <u>durationchange</u> event would be fired. Similarly, if the user agent initially estimated the <u>media resource</u>'s duration instead of determining it precisely, and later revises the estimate based on new information, then the duration would change and the <u>durationchange</u> event would be fired.

Some video files also have an explicit date and time corresponding to the zero time in the <u>media</u> <u>timeline</u>, known as the *timeline offset*. Initially, the <u>timeline offset</u> must be set to Not-a-Number

(NaN).

The *getStartDate()* method must return a new Date object representing the current timeline offset.

The *loop* attribute is a <u>boolean attribute</u> that, if specified, indicates that the <u>media element</u> is to seek back to the start of the <u>media resource</u> upon reaching the end.

HTMLMediaElement/loop

Support in all current engines.

Firefox11+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android14+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

The *loop* IDL attribute must reflect the content attribute of the same name.

4.8.12.7 Ready states

media.<u>readyState</u>

HTMLMediaElement/readyState

Support in all current engines.

Firefox3.5+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android
4+Safari iOS2+Chrome Android
43+WebView Android
43+Samsung Internet
4.0+Opera Android
12.1+

Returns a value that expresses the current state of the element with respect to rendering the <u>current playback position</u>, from the codes in the list below.

Media elements have a ready state, which describes to what degree they are ready to be rendered at the <u>current playback position</u>. The possible values are as follows; the ready state of a media element at any particular time is the greatest value describing the state of the element:

HAVE_NOTHING (numeric value 0)

No information regarding the <u>media resource</u> is available. No data for the <u>current playback</u> <u>position</u> is available. <u>Media elements</u> whose <u>networkState</u> attribute are set to <u>NETWORK_EMPTY</u> are always in the <u>HAVE_NOTHING</u> state.

HAVE METADATA (numeric value 1)

Enough of the resource has been obtained that the duration of the resource is available. In the case of a <u>video</u> element, the dimensions of the video are also available. No <u>media data</u> is available for the immediate current playback position.

HAVE_CURRENT_DATA (numeric value 2)

Data for the immediate <u>current playback position</u> is available, but either not enough data is available that the user agent could successfully advance the <u>current playback position</u> in the <u>direction of playback</u> at all without immediately reverting to the <u>HAVE_METADATA</u> state, or there is no more data to obtain in the <u>direction of playback</u>. For example, in video this corresponds to the user agent having data from the current frame, but not the next frame, when the <u>current playback position</u> is at the end of the current frame; and to when playback has ended.

HAVE FUTURE DATA (numeric value 3)

Data for the immediate <u>current playback position</u> is available, as well as enough data for the user agent to advance the <u>current playback position</u> in the <u>direction of playback</u> at least a little without immediately reverting to the <u>HAVE_METADATA</u> state, and <u>the text tracks are ready</u>. For example, in video this corresponds to the user agent having data for at least the current frame and the next frame when the <u>current playback position</u> is at the instant in time between the two frames, or to the user agent having the video data for the current frame and audio data to keep playing at least a little when the <u>current playback position</u> is in the middle of a frame. The user agent cannot be in this state if <u>playback has ended</u>, as the <u>current playback position</u> can never advance in this case.

HAVE_ENOUGH_DATA (numeric value 4)

All the conditions described for the <u>HAVE_FUTURE_DATA</u> state are met, and, in addition, either of the following conditions is also true:

- The user agent estimates that data is being fetched at a rate where the <u>current</u> <u>playback position</u>, if it were to advance at the element's <u>playbackRate</u>, would not overtake the available data before playback reaches the end of the <u>media</u> resource.
- The user agent has entered a state where waiting longer will not result in further data being obtained, and therefore nothing would be gained by delaying playback any further. (For example, the buffer might be full.)

In practice, the difference between HAVE_CURRENT_DATA is negligible. Really the only time the difference is relevant is when painting a video element onto a canvas, where it distinguishes the case where something will be drawn (HAVE_CURRENT_DATA or greater) from the case where nothing is drawn (HAVE_METADATA or less). Similarly, the difference between HAVE_CURRENT_DATA (only the current frame) and HAVE_FUTURE_DATA (at least this frame and the next) can be negligible (in the extreme, only one frame). The only time that distinction really matters is when a page provides an interface for "frame-by-frame" navigation.

When the ready state of a <u>media element</u> whose <u>networkState</u> is not <u>NETWORK_EMPTY</u> changes, the user agent must follow the steps given below:

1. Apply the first applicable set of substeps from the following list:

Queue a media element task given the media element to fire an event named loadedmetadata at the element.

Before this task is run, as part of the <u>event loop</u> mechanism, the rendering will have been updated to resize the <u>video</u> element if appropriate.

If the previous ready state was **HAVE_METADATA** and the new ready state is **HAVE_CURRENT_DATA** or greater

If this is the first time this occurs for this <u>media element</u> since the <u>load()</u> algorithm was last invoked, the user agent must <u>queue a media element task</u> given the <u>media element</u> to fire an event named <u>loadeddata</u> at the element.

If the new ready state is <u>HAVE_FUTURE_DATA</u> or <u>HAVE_ENOUGH_DATA</u>, then the relevant steps below must then be run also.

If the previous ready state was HAVE_FUTURE_DATA or more, and the new ready state is HAVE_CURRENT_DATA or less

If the <u>media element</u> was <u>potentially playing</u> before its <u>readyState</u> attribute changed to a value lower than <u>HAVE_FUTURE_DATA</u>, and the element has not <u>ended playback</u>, and playback has not <u>stopped due to errors</u>, <u>paused for user interaction</u>, or <u>paused for in-band content</u>, the user agent must <u>queue a media element task</u> given the <u>media element</u> to <u>fire an event named <u>timeupdate</u> at the element, and <u>queue a media element task</u> given the <u>media element</u> to <u>fire an event named <u>waiting</u> at the element.</u></u>

If the previous ready state was HAVE_CURRENT_DATA or less, and the new ready state is HAVE_FUTURE_DATA

The user agent must <u>queue a media element task</u> given the <u>media element</u> to <u>fire an event</u> named <u>canplay</u> at the element.

If the element's **paused** attribute is false, the user agent must <u>notify about playing</u> for the element.

If the new ready state is HAVE_ENOUGH_DATA

If the previous ready state was <u>HAVE_CURRENT_DATA</u> or less, the user agent must <u>queue a media element task</u> given the <u>media element</u> to <u>fire an event</u> named <u>canplay</u> at the element, and, if the element's <u>paused</u> attribute is false, <u>notify</u> about playing for the element.

The user agent must <u>queue a media element task</u> given the <u>media element</u> to <u>fire an</u> event named <u>canplaythrough</u> at the element.

If the element is not <u>eligible for autoplay</u>, then the user agent must abort these substeps.

The user agent may run the following substeps:

- 1. Set the **paused** attribute to false.
- 2. If the element's show poster flag is true, set it to false and run the \underline{time} marches on steps.
- 3. Queue a media element task given the element to fire an event named play at the element.
- 4. Notify about playing for the element.

Alternatively, if the element is a <u>video</u> element, the user agent may start observing whether the element <u>intersects the viewport</u>. When the element starts <u>intersecting the viewport</u>, if the element is still <u>eligible for autoplay</u>, run the substeps above. Optionally, when the element stops <u>intersecting the viewport</u>, if the <u>can autoplay flag</u> is still true and the <u>autoplay</u> attribute is still specified, run the following substeps:

- 1. Run the internal pause steps and set the can autoplay flag to true.
- 2. Queue a media element task given the element to <u>fire an event</u> named <u>pause</u> at the element.

The substeps for playing and pausing can run multiple times as the element starts or stops intersecting the viewport, as long as the can autoplay flag is true.

User agents do not need to support autoplay, and it is suggested that user agents honor user preferences on the matter. Authors are urged to use the autoplay

attribute rather than using script to force the video to play, so as to allow the user to override the behavior if so desired.

The *readyState* IDL attribute must, on getting, return the value described above that describes the current ready state of the <u>media element</u>.

The *autoplay* attribute is a <u>boolean attribute</u>. When present, the user agent (as described in the algorithm described herein) will automatically begin playback of the <u>media resource</u> as soon as it can do so without stopping.

Authors are urged to use the <u>autoplay</u> attribute rather than using script to trigger automatic playback, as this allows the user to override the automatic playback when it is not desired, e.g. when using a screen reader. Authors are also encouraged to consider not using the automatic playback behavior at all, and instead to let the user agent wait for the user to start playback explicitly.

HTMLMediaElement/autoplay

Support in all current engines.

Firefox3.5+Safari3.1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

The *autoplay* IDL attribute must reflect the content attribute of the same name.

4.8.12.8 Playing the media resource

media.paused

${\color{blue} {\bf HTMLMedia Element/paused}}$

Support in all current engines.

Firefox3.5+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android12.1+

Returns true if playback is paused; false otherwise.

media.ended

HTMLMediaElement/ended

Support in all current engines.

Firefox3.5+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3+Chrome Android43+WebView Android43+Samsung Internet4.0+Opera Android12.1+

Returns true if playback has reached the end of the media resource.

media.defaultPlaybackRate [= value]

HTMLMediaElement/defaultPlaybackRate

Support in all current engines.

Firefox20+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Firefox\ Android 20 + Safari\ iOS2 + Chrome\ Android 43 + WebView\ Android 43 + Samsung\ Internet 4.0 + Opera\ Android 12.1 +$

Returns the default rate of playback, for when the user is not fast-forwarding or reversing through the media resource.

Can be set, to change the default rate of playback.

The default rate has no direct effect on playback, but if the user switches to a fast-forward mode, when they return to the normal playback mode, it is expected that the rate of playback will be returned to the default rate of playback.

media.playbackRate [= value]

HTMLMediaElement/playbackRate

Support in all current engines.

Firefox20+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android20+Safari iOS2+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android12.1+

Returns the current rate playback, where 1.0 is normal speed.

Can be set, to change the rate of playback.

media.preservesPitch

Returns true if pitch-preserving algorithms are used when the **playbackRate** is not 1.0. The default value is true.

Can be set to false to have the <u>media resource</u>'s audio pitch change up or down depending on the <u>playbackRate</u>. This is useful for aesthetic and performance reasons.

media.played

Returns a <u>TimeRanges</u> object that represents the ranges of the <u>media resource</u> that the user agent has played.

media.<mark>play</mark>()

 ${\color{red} \checkmark} MDN$

HTMLMediaElement/play

Support in all current engines.

Firefox3.5+Safari3.1+Chrome1+

Opera10.5 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS2 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

Sets the **paused** attribute to false, loading the <u>media resource</u> and beginning playback if necessary. If the playback had ended, will restart it from the start.

media.pause()

HTMLMediaElement/pause

Support in all current engines.

Firefox3.5+Safari3.1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Sets the **paused** attribute to true, loading the media resource if necessary.

The *paused* attribute represents whether the <u>media element</u> is paused or not. The attribute must initially be true.

A <u>media element</u> is a *blocked media element* if its <u>readyState</u> attribute is in the <u>HAVE_NOTHING</u> state, the <u>HAVE_METADATA</u> state, or the <u>HAVE_CURRENT_DATA</u> state, or if the element has paused for user interaction or paused for in-band content.

A <u>media element</u> is said to be *potentially playing* when its <u>paused</u> attribute is false, the element has not <u>ended playback</u>, playback has not <u>stopped due to errors</u>, and the element is not a blocked media element.

A <u>waiting</u> DOM event <u>can be fired</u> as a result of an element that is <u>potentially playing</u> stopping playback due to its <u>readyState</u> attribute changing to a value lower than <u>HAVE_FUTURE_DATA</u>.

A media element is said to be *eligible for autoplay* when all of the following conditions are met:

- Its can autoplay flag is true.
- Its <u>paused</u> attribute is true.
- It has an <u>autoplay</u> attribute specified.
- Its <u>node document</u>'s <u>active sandboxing flag set</u> does not have the <u>sandboxed automatic</u> features browsing context flag set.
- Its <u>node document</u> is <u>allowed to use</u> the "<u>autoplay</u>" feature.

A <u>media element</u> is said to be *allowed to play* if the user agent and the system allow media playback in the current context.

For example, a user agent could allow playback only when the <u>media element</u>'s <u>Window</u> object has <u>transient activation</u>, but an exception could be made to allow playback while <u>muted</u>.

A media element is said to have ended playback when:

- The element's <u>readyState</u> attribute is <u>HAVE_METADATA</u> or greater, and
- Either:

- The current playback position is the end of the media resource, and
- The direction of playback is forwards, and
- The media element does not have a loop attribute specified.

Or:

- The current playback position is the earliest possible position, and
- The direction of playback is backwards.

The **ended** attribute must return true if, the last time the <u>event loop</u> reached <u>step 1</u>, the <u>media</u> element had ended playback and the direction of playback was forwards, and false otherwise.

A <u>media element</u> is said to have *stopped due to errors* when the element's <u>readyState</u> attribute is <u>HAVE_METADATA</u> or greater, and the user agent <u>encounters a non-fatal error</u> during the processing of the <u>media data</u>, and due to that error, is not able to play the content at the <u>current playback position</u>.

A <u>media element</u> is said to have *paused for user interaction* when its <u>paused</u> attribute is false, the <u>readyState</u> attribute is either <u>HAVE_FUTURE_DATA</u> or <u>HAVE_ENOUGH_DATA</u> and the user agent has reached a point in the <u>media resource</u> where the user has to make a selection for the resource to continue.

It is possible for a <u>media element</u> to have both <u>ended playback</u> and <u>paused for user interaction</u> at the same time.

When a <u>media element</u> that is <u>potentially playing</u> stops playing because it has <u>paused for user interaction</u>, the user agent must <u>queue a media element task</u> given the <u>media element</u> to <u>fire an event named <u>timeupdate</u> at the element.</u>

A <u>media element</u> is said to have *paused for in-band content* when its <u>paused</u> attribute is false, the <u>readyState</u> attribute is either <u>HAVE_FUTURE_DATA</u> or <u>HAVE_ENOUGH_DATA</u> and the user agent has suspended playback of the <u>media resource</u> in order to play content that is temporally anchored to the <u>media resource</u> and has a nonzero length, or to play content that is temporally anchored to a segment of the <u>media resource</u> but has a length longer than that segment.

One example of when a <u>media element</u> would be <u>paused for in-band content</u> is when the user agent is playing <u>audio descriptions</u> from an external WebVTT file, and the synthesized speech generated for a cue is longer than the time between the <u>text track cue start time</u> and the <u>text track cue end time</u>.

When the <u>current playback position</u> reaches the end of the <u>media resource</u> when the <u>direction</u> <u>of playback</u> is forwards, then the user agent must follow these steps:

1. If the <u>media element</u> has a <u>loop</u> attribute specified, then <u>seek</u> to the <u>earliest possible</u> position of the <u>media resource</u> and return.

- 2. As defined above, the <u>ended</u> IDL attribute starts returning true once the <u>event loop</u> returns to step 1.
- 3. Queue a media element task given the media element and the following steps:
 - 1. Fire an event named <u>timeupdate</u> at the media element.
 - 2. If the <u>media element</u> has <u>ended playback</u>, the <u>direction of playback</u> is forwards, and paused is false, then:
 - 1. Set the **paused** attribute to true.
 - 2. Fire an event named **pause** at the media element.
 - 3. Take pending play promises and reject pending play promises with the result and an "AbortError" <u>DOMException</u>.
 - 3. Fire an event named **ended** at the media element.

When the <u>current playback position</u> reaches the <u>earliest possible position</u> of the <u>media resource</u> when the <u>direction of playback</u> is backwards, then the user agent must only <u>queue a media</u> <u>element task</u> given the <u>media element</u> to <u>fire an event named <u>timeupdate</u> at the element.</u>

The word "reaches" here does not imply that the <u>current playback position</u> needs to have changed during normal playback; it could be via <u>seeking</u>, for instance.

The *defaultPlaybackRate* attribute gives the desired speed at which the <u>media resource</u> is to play, as a multiple of its intrinsic speed. The attribute is mutable: on getting it must return the last value it was set to, or 1.0 if it hasn't yet been set; on setting the attribute must be set to the new value.

The <u>defaultPlaybackRate</u> is used by the user agent when it <u>exposes a user interface to the</u> user.

The *playbackRate* attribute gives the effective playback rate, which is the speed at which the media resource plays, as a multiple of its intrinsic speed. If it is not equal to the defaultPlaybackRate, then the implication is that the user is using a feature such as fast forward or slow motion playback. The attribute is mutable: on getting it must return the last value it was set to, or 1.0 if it hasn't yet been set; on setting, the user agent must follow these steps:

- 1. If the given value is not supported by the user agent, then throw a "NotSupportedError" DOMException.
- 2. Set <u>playbackRate</u> to the new value, and if the element is <u>potentially playing</u>, change the playback speed.

When the <u>defaultPlaybackRate</u> or <u>playbackRate</u> attributes change value (either by being set by script or by being changed directly by the user agent, e.g. in response to user control) the user agent must <u>queue a media element task</u> given the <u>media element</u> to <u>fire an event</u> named <u>ratechange</u> at the <u>media element</u>. The user agent must process attribute changes smoothly and must not introduce any perceivable gaps or muting of playback in response.

The *preservesPitch* getter steps are to return true if a pitch-preserving algorithm is in effect during playback. The setter steps are to correspondingly switch the pitch-preserving algorithm on or off, without any perceivable gaps or muting of playback. By default, such a pitch-preserving algorithm must be in effect (i.e., the getter will initially return true).

The *played* attribute must return a new static <u>normalized TimeRanges object</u> that represents the ranges of points on the <u>media timeline</u> of the <u>media resource</u> reached through the usual monotonic increase of the <u>current playback position</u> during normal playback, if any, at the time the attribute is evaluated.

Returning a new object each time is a bad pattern for attribute getters and is only enshrined here as it would be costly to change it. It is not to be copied to new APIs.

Each media element has a list of pending play promises, which must initially be empty.

To take pending play promises for a <u>media element</u>, the user agent must run the following steps:

- 1. Let *promises* be an empty list of promises.
- 2. Copy the media element's list of pending play promises to promises.
- 3. Clear the media element's list of pending play promises.
- 4. Return promises.

To resolve pending play promises for a <u>media element</u> with a list of promises promises, the user agent must resolve each promise in promises with undefined.

To reject pending play promises for a <u>media element</u> with a list of promise promises and an exception name error, the user agent must reject each promise in promises with error.

To notify about playing for a media element, the user agent must run the following steps:

- 1. Take pending play promises and let *promises* be the result.
- 2. Queue a media element task given the element and the following steps:
 - 1. Fire an event named **playing** at the element.

2. Resolve pending play promises with *promises*.

When the *play()* method on a <u>media element</u> is invoked, the user agent must run the following steps.

- 1. If the <u>media element</u> is not <u>allowed to play</u>, return a promise rejected with a "NotAllowedError" <u>DOMException</u>.
- 2. If the <u>media element</u>'s <u>error</u> attribute is not null and its <u>code</u> is <u>MEDIA_ERR_SRC_NOT_SUPPORTED</u>, return a promise rejected with a "NotSupportedError" <u>DOMException</u>.

This means that the <u>dedicated media source failure steps</u> have run. Playback is not possible until the <u>media element load algorithm</u> clears the <u>error</u> attribute.

- 3. Let promise be a new promise and append promise to the list of pending play promises.
- 4. Run the internal play steps for the media element.
- 5. Return promise.

The internal play steps for a media element are as follows:

- 1. If the <u>media element</u>'s <u>networkState</u> attribute has the value <u>NETWORK_EMPTY</u>, invoke the media element's resource selection algorithm.
- 2. If the playback has ended and the <u>direction of playback</u> is forwards, <u>seek</u> to the <u>earliest</u> possible position of the <u>media resource</u>.

This <u>will cause</u> the user agent to <u>queue a media element task</u> given the <u>media element</u> to fire an event named <u>timeupdate</u> at the media element.

- 3. If the media element's **paused** attribute is true, then:
 - 1. Change the value of **paused** to false.
 - 2. If the show poster flag is true, set the element's show poster flag to false and run the <u>time marches on</u> steps.
 - 3. Queue a media element task given the media element to fire an event named play at the element.
 - 4. If the <u>media element</u>'s <u>readyState</u> attribute has the value <u>HAVE_NOTHING</u>, <u>HAVE_METADATA</u>, or <u>HAVE_CURRENT_DATA</u>, queue a <u>media element task</u> given the <u>media element</u> to fire an event named <u>waiting</u> at the element.

Otherwise, the media element's <u>readyState</u> attribute has the value

<u>HAVE_FUTURE_DATA</u> or <u>HAVE_ENOUGH_DATA</u>: <u>notify about playing</u> for the element.

4. Otherwise, if the <u>media element</u>'s <u>readyState</u> attribute has the value <u>HAVE_FUTURE_DATA</u> or <u>HAVE_ENOUGH_DATA</u>, <u>take pending play promises</u> and <u>queue</u> <u>a media element task</u> given the <u>media element</u> to <u>resolve pending play promises</u> with the result.

The media element is already playing. However, it's possible that *promise* will be rejected before the queued task is run.

5. Set the media element's can autoplay flag to false.

When the pause() method is invoked, and when the user agent is required to pause the <u>media</u> element, the user agent must run the following steps:

- 1. If the <u>media element</u>'s <u>networkState</u> attribute has the value <u>NETWORK_EMPTY</u>, invoke the media element's resource selection algorithm.
- 2. Run the internal pause steps for the media element.

The internal pause steps for a media element are as follows:

- 1. Set the media element's can autoplay flag to false.
- 2. If the media element's paused attribute is false, run the following steps:
 - 1. Change the value of **paused** to true.
 - 2. Take pending play promises and let *promises* be the result.
 - 3. Queue a media element task given the media element and the following steps:
 - 1. Fire an event named **timeupdate** at the element.
 - 2. Fire an event named **pause** at the element.
 - 3. Reject pending play promises with *promises* and an <u>"AbortError"</u> <u>DOMException</u>.
 - 4. Set the official playback position to the current playback position.

If the element's **playbackRate** is positive or zero, then the *direction of playback* is forwards. Otherwise, it is backwards.

When a <u>media element</u> is <u>potentially playing</u> and its <u>Document</u> is a <u>fully active <u>Document</u>, its <u>current playback position</u> must increase monotonically at the element's <u>playbackRate</u> units of media time per unit time of the <u>media timeline</u>'s clock. (This specification always refers to this as an *increase*, but that increase could actually be a *de*crease if the element's <u>playbackRate</u> is negative.)</u>

The element's <u>playbackRate</u> can be 0.0, in which case the <u>current playback position</u> doesn't move, despite playback not being paused (<u>paused</u> doesn't become true, and the <u>pause</u> event doesn't fire).

This specification doesn't define how the user agent achieves the appropriate playback rate — depending on the protocol and media available, it is plausible that the user agent could negotiate with the server to have the server provide the media data at the appropriate rate, so that (except for the period between when the rate is changed and when the server updates the stream's playback rate) the client doesn't actually have to drop or interpolate any frames.

Any time the user agent <u>provides a stable state</u>, the <u>official playback position</u> must be set to the current playback position.

While the <u>direction of playback</u> is backwards, any corresponding audio must be <u>muted</u>. While the element's <u>playbackRate</u> is so low or so high that the user agent cannot play audio usefully, the corresponding audio must also be <u>muted</u>. If the element's <u>playbackRate</u> is not 1.0 and <u>preservesPitch</u> is true, the user agent must apply pitch adjustment to preserve the original pitch of the audio. Otherwise, the user agent must speed up or slow down the audio without any pitch adjustment.

When a <u>media element</u> is <u>potentially playing</u>, its audio data played must be synchronized with the <u>current playback position</u>, at the element's <u>effective media volume</u>. The user agent must play the audio from audio tracks that were enabled when the <u>event loop</u> last reached <u>step 1</u>.

When a media element is not potentially playing, audio must not play for the element.

<u>Media elements</u> that are <u>potentially playing</u> while not <u>in a document</u> must not play any video, but should play any audio component. Media elements must not stop playing just because all references to them have been removed; only once a media element is in a state where no further audio could ever be played by that element may the element be garbage collected.

It is possible for an element to which no explicit references exist to play audio, even if such an element is not still actively playing: for instance, it could be unpaused but stalled waiting for content to buffer, or it could be still buffering, but with a <u>suspend</u> event listener that begins playback. Even a media element whose <u>media resource</u> has no audio tracks could eventually play audio again if it had an event listener that changes the <u>media resource</u>.

Each <u>media element</u> has a *list of newly introduced cues*, which must be initially empty. Whenever a <u>text track cue</u> is added to the <u>list of cues</u> of a <u>text track</u> that is in the <u>list of text tracks</u> for a <u>media element</u>, that <u>cue</u> must be added to the <u>media element</u>'s <u>list of newly</u>

introduced cues. Whenever a <u>text track</u> is added to the <u>list of text tracks</u> for a <u>media element</u>, all of the <u>cues</u> in that <u>text track</u>'s <u>list of cues</u> must be added to the <u>media element</u>'s <u>list of newly introduced cues</u>. When a <u>media element</u>'s <u>list of newly introduced cues</u> has new cues added while the <u>media element</u>'s <u>show poster flag</u> is not set, then the user agent must run the <u>time</u> marches on steps.

When a <u>text track cue</u> is removed from the <u>list of cues</u> of a <u>text track</u> that is in the <u>list of text tracks</u> for a <u>media element</u>, and whenever a <u>text track</u> is removed from the <u>list of text tracks</u> of a <u>media element</u>, if the <u>media element</u>'s <u>show poster flag</u> is not set, then the user agent must run the <u>time marches on</u> steps.

When the <u>current playback position</u> of a <u>media element</u> changes (e.g. due to playback or seeking), the user agent must run the <u>time marches on</u> steps. To support use cases that depend on the timing accuracy of cue event firing, such as synchronizing captions with shot changes in a video, user agents should fire cue events as close as possible to their position on the media timeline, and ideally within 20 milliseconds. If the <u>current playback position</u> changes while the steps are running, then the user agent must wait for the steps to complete, and then must immediately rerun the steps. These steps are thus run as often as possible or needed.

If one iteration takes a long time, this can cause short duration <u>cues</u> to be skipped over as the user agent rushes ahead to "catch up", so these cues will not appear in the <u>activeCues</u> list.

The time marches on steps are as follows:

- 1. Let current cues be a list of <u>cues</u>, initialized to contain all the <u>cues</u> of all the <u>hidden</u> or <u>showing text tracks</u> of the <u>media element</u> (not the <u>disabled</u> ones) whose <u>start times</u> are less than or equal to the <u>current playback position</u> and whose <u>end times</u> are greater than the current playback position.
- 2. Let other cues be a list of <u>cues</u>, initialized to contain all the <u>cues</u> of <u>hidden</u> and <u>showing</u> text tracks of the media element that are not present in current cues.
- 3. Let *last time* be the <u>current playback position</u> at the time this algorithm was last run for this <u>media element</u>, if this is not the first time it has run.
- 4. If the <u>current playback position</u> has, since the last time this algorithm was run, only changed through its usual monotonic increase during normal playback, then let <u>missed</u> cues be the list of <u>cues</u> in <u>other cues</u> whose <u>start times</u> are greater than or equal to <u>last</u> time and whose <u>end times</u> are less than or equal to the <u>current playback position</u>. Otherwise, let <u>missed cues</u> be an empty list.
- 5. Remove all the <u>cues</u> in *missed cues* that are also in the <u>media element</u>'s <u>list of newly</u> introduced cues, and then empty the element's list of newly introduced cues.
- 6. If the time was reached through the usual monotonic increase of the <u>current playback</u> <u>position</u> during normal playback, and if the user agent has not fired a <u>timeupdate</u> event at the element in the past 15 to 250ms and is not still running event handlers for such an event, then the user agent must <u>queue a media element task</u> given the <u>media</u>

<u>element</u> to <u>fire an event</u> named <u>timeupdate</u> at the element. (In the other cases, such as explicit seeks, relevant events get fired as part of the overall process of changing the current playback position.)

The event thus is not to be fired faster than about 66Hz or slower than 4Hz (assuming the event handlers don't take longer than 250ms to run). User agents are encouraged to vary the frequency of the event based on the system load and the average cost of processing the event each time, so that the UI updates are not any more frequent than the user agent can comfortably handle while decoding the video.

- 7. If all of the <u>cues</u> in *current cues* have their <u>text track cue active flag</u> set, none of the <u>cues</u> in *other cues* have their <u>text track cue active flag</u> set, and *missed cues* is empty, then return.
- 8. If the time was reached through the usual monotonic increase of the <u>current playback</u> position during normal playback, and there are <u>cues</u> in *other cues* that have their <u>text</u> track cue pause-on-exit flag set and that either have their <u>text track cue active flag</u> set or are also in *missed cues*, then immediately pause the media element.
 - In the other cases, such as explicit seeks, playback is not paused by going past the end time of a cue, even if that cue has its text track cue pause-on-exit flag set.
- 9. Let events be a list of \underline{tasks} , initially empty. Each \underline{task} in this list will be associated with a $\underline{text\ track}$, a $\underline{text\ track\ cue}$, and a time, which are used to sort the list before the \underline{tasks} are queued.

Let affected tracks be a list of text tracks, initially empty.

When the steps below say to *prepare an event* named *event* for a <u>text track cue</u> target with a time time, the user agent must run these steps:

- 1. Let track be the text track with which the text track cue target is associated.
- 2. Create a task to fire an event named event at target.
- 3. Add the newly created <u>task</u> to *events*, associated with the time, the <u>text</u> track track, and the text track cue target.
- 4. Add track to affected tracks.
- 10. For each <u>text track cue</u> in *missed cues*, <u>prepare an event</u> named <u>enter</u> for the <u>TextTrackCue</u> object with the <u>text track cue start time</u>.
- 11. For each <u>text track cue</u> in *other cues* that either has its <u>text track cue</u> active flag set or is in *missed cues*, <u>prepare an event</u> named <u>exit</u> for the <u>TextTrackCue</u> object with the later of the text track cue end time and the text track cue start time.
- 12. For each text track cue in current cues that does not have its text track cue active flag

set, <u>prepare an event</u> named <u>enter</u> for the <u>TextTrackCue</u> object with the <u>text track</u> cue start time.

13. Sort the tasks in events in ascending time order (tasks with earlier times first).

Further sort <u>tasks</u> in *events* that have the same time by the relative <u>text track cue order</u> of the <u>text track cues</u> associated with these <u>tasks</u>.

Finally, sort <u>tasks</u> in *events* that have the same time and same <u>text track cue order</u> by placing <u>tasks</u> that fire <u>enter</u> events before those that fire <u>exit</u> events.

- 14. Queue a media element task given the media element for each task in events, in list order.
- 15. Sort *affected tracks* in the same order as the <u>text tracks</u> appear in the <u>media element</u>'s list of text tracks, and remove duplicates.
- 16. For each <u>text track</u> in <u>affected tracks</u>, in the list order, <u>queue a media element task</u> given the <u>media element</u> to <u>fire an event</u> named <u>cuechange</u> at the <u>TextTrack</u> object, and, if the <u>text track</u> has a corresponding <u>track</u> element, to then <u>fire an event</u> named <u>cuechange</u> at the <u>track</u> element as well.
- 17. Set the <u>text track cue active flag</u> of all the <u>cues</u> in the <u>current cues</u>, and unset the <u>text</u> track <u>cue active flag</u> of all the <u>cues</u> in the <u>other cues</u>.
- 18. Run the <u>rules for updating the text track rendering</u> of each of the <u>text tracks</u> in <u>affected tracks</u> that are <u>showing</u>, providing the <u>text track</u>'s <u>text track language</u> as the fallback language if it is not the empty string. For example, for <u>text tracks</u> based on WebVTT, the rules for updating the display of WebVTT text tracks. [WEBVTT]

For the purposes of the algorithm above, a <u>text track cue</u> is considered to be part of a <u>text track</u> only if it is listed in the <u>text track</u> list of <u>cues</u>, not merely if it is associated with the <u>text track</u>.

If the <u>media element</u>'s <u>node document</u> stops being a <u>fully active</u> document, then the playback will stop until the document is active again.

When a <u>media element</u> is <u>removed from a **Document**</u>, the user agent must run the following steps:

- 1. Await a stable state, allowing the <u>task</u> that removed the <u>media element</u> from the <u>Document</u> to continue. The <u>synchronous section</u> consists of all the remaining steps of this algorithm. (Steps in the <u>synchronous section</u> are marked with \(\bigseta.)
- 2. \mathbf{Z} If the <u>media element</u> is <u>in a document</u>, return.
- 3. \mathbb{Z} Run the internal pause steps for the media element.

media. seeking

Returns true if the user agent is currently seeking.

media.seekable

HTMLMediaElement/seekable

Support in all current engines.

Firefox8+Safari3.1+Chrome43+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 8 + Safari\ iOS2 + Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android 12.1 +$

Returns a <u>TimeRanges</u> object that represents the ranges of the <u>media resource</u> to which it is possible for the user agent to seek.

media.fastSeek(time)

MDN

HTMLMediaElement/fastSeek

Firefox31+Safari8+ChromeNo

OperaNoEdgeNo

Edge (Legacy)NoInternet ExplorerNo

 $\label{lem:simple_simple_simple_simple_simple} Firefox\ Android 31 + Safari\ iOS8 + Chrome\ Android NoWeb View\ Android NoSamsung\ Internet? Opera\ Android No$

Seeks to near the given *time* as fast as possible, trading precision for speed. (To seek to a precise time, use the <u>currentTime</u> attribute.)

This does nothing if the media resource has not been loaded.

The *seeking* attribute must initially have the value false.

The *fastSeek(time)* method must <u>seek</u> to the time given by *time*, with the *approximate-for-speed* flag set.

When the user agent is required to *seek* to a particular *new playback position* in the <u>media</u> <u>resource</u>, optionally with the *approximate-for-speed* flag set, it means that the user agent must run the following steps. This algorithm interacts closely with the <u>event loop</u> mechanism; in

particular, it has a <u>synchronous section</u> (which is triggered as part of the <u>event loop</u> algorithm). Steps in that section are marked with $\overline{\mathbb{Z}}$.

- 1. Set the media element's show poster flag to false.
- 2. If the media element's <u>readyState</u> is <u>HAVE_NOTHING</u>, return.
- 3. If the element's **seeking** IDL attribute is true, then another instance of this algorithm is already running. Abort that other instance of the algorithm without waiting for the step that it is running to complete.
- 4. Set the **seeking** IDL attribute to true.
- 5. If the seek was in response to a DOM method call or setting of an IDL attribute, then continue the script. The remainder of these steps must be run <u>in parallel</u>. With the exception of the steps marked with \mathbb{Z} , they could be aborted at any time by another instance of this algorithm being invoked.
- 6. If the new playback position is later than the end of the <u>media resource</u>, then let it be the end of the <u>media resource</u> instead.
- 7. If the new playback position is less than the <u>earliest possible position</u>, let it be that position instead.
- 8. If the (possibly now changed) new playback position is not in one of the ranges given in the seekable attribute, then let it be the position in one of the ranges given in the seekable attribute that is the nearest to the new playback position. If two positions both satisfy that constraint (i.e. the new playback position is exactly in the middle between two ranges in the seekable attribute) then use the position that is closest to the current playback position. If there are no ranges given in the seekable attribute then set the seeking IDL attribute to false and return.
- 9. If the approximate-for-speed flag is set, adjust the new playback position to a value that will allow for playback to resume promptly. If new playback position before this step is before current playback position, then the adjusted new playback position must also be before the current playback position. Similarly, if the new playback position before this step is after current playback position, then the adjusted new playback position must also be after the current playback position.
 - For example, the user agent could snap to a nearby key frame, so that it doesn't have to spend time decoding then discarding intermediate frames before resuming playback.
- 10. Queue a media element task given the media element to fire an event named seeking at the element.
- 11. Set the <u>current playback position</u> to the new playback position.

If the <u>media element</u> was <u>potentially playing</u> immediately before it started seeking, but seeking caused its <u>readyState</u> attribute to change to a value lower than <u>HAVE_FUTURE_DATA</u>, then a <u>waiting</u> event will be fired at the element.

This step sets the <u>current playback position</u>, and thus can immediately trigger other conditions, such as the rules regarding when playback "<u>reaches the end of the media resource</u>" (part of the logic that handles looping), even before the user agent is actually able to render the media data for that position (as determined in the next step).

The <u>currentTime</u> attribute returns the <u>official playback position</u>, not the <u>current playback position</u>, and therefore gets updated before script execution, separate from this algorithm.

- 12. Wait until the user agent has established whether or not the <u>media data</u> for the <u>new</u> playback position is available, and, if it is, until it has decoded enough data to play back that position.
- 13. Await a stable state. The <u>synchronous section</u> consists of all the remaining steps of this algorithm. (Steps in the <u>synchronous section</u> are marked with \(\bigsigma\).)
- 14. Set the <u>seeking</u> IDL attribute to false.
- 15. Run the time marches on steps.
- 16. Queue a media element task given the media element to fire an event named timeupdate at the element.
- 17. Z Queue a media element task given the media element to fire an event named seeked at the element.

The **seekable** attribute must return a new static <u>normalized TimeRanges object</u> that represents the ranges of the <u>media resource</u>, if any, that the user agent is able to seek to, at the time the attribute is evaluated.

If the user agent can seek to anywhere in the <u>media resource</u>, e.g. because it is a simple movie file and the user agent and the server support HTTP Range requests, then the attribute would return an object with one range, whose start is the time of the first frame (the <u>earliest possible position</u>, typically zero), and whose end is the same as the time of the first frame plus the <u>duration</u> attribute's value (which would equal the time of the last frame, and might be positive Infinity).

The range might be continuously changing, e.g. if the user agent is buffering a sliding window on an infinite stream. This is the behavior seen with DVRs viewing live TV, for instance.

Returning a new object each time is a bad pattern for attribute getters and is only enshrined here as it would be costly to change it. It is not to be copied to new APIs.

User agents should adopt a very liberal and optimistic view of what is seekable. User agents should also buffer recent content where possible to enable seeking to be fast.

For instance, consider a large video file served on an HTTP server without support for HTTP Range requests. A browser *could* implement this by only buffering the current frame and data obtained for subsequent frames, never allow seeking, except for seeking to the very start by restarting the playback. However, this would be a poor implementation. A high quality implementation would buffer the last few minutes of content (or more, if sufficient storage space is available), allowing the user to jump back and rewatch something surprising without any latency, and would in addition allow arbitrary seeking by reloading the file from the start if necessary, which would be slower but still more convenient than having to literally restart the video and watch it all the way through just to get to an earlier unbuffered spot.

<u>Media resources</u> might be internally scripted or interactive. Thus, a <u>media element</u> could play in a non-linear fashion. If this happens, the user agent must act as if the algorithm for <u>seeking</u> was used whenever the <u>current playback position</u> changes in a discontinuous fashion (so that the relevant events fire).

4.8.12.10 Media resources with multiple media tracks

A <u>media resource</u> can have multiple embedded audio and video tracks. For example, in addition to the primary video and audio tracks, a <u>media resource</u> could have foreign-language dubbed dialogues, director's commentaries, audio descriptions, alternative angles, or sign-language overlays.

media.audioTracks

HTMLMediaElement/audioTracks

Support in all current engines.

Firefox() 33+Safari8+Chrome() 37+

Opera**()** 24+Edge**()** 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android V 33+Safari iOS8+Chrome Android V 37+WebView Android NoSamsung Internet NoOpera Android V 24+

Returns an <u>AudioTrackList</u> object representing the audio tracks available in the <u>media</u> resource.

media.videoTracks

HTMLMediaElement/videoTracks

Support in all current engines.

Firefox() 33+Safari8+Chrome() 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android 33+Safari iOS8+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

Returns a <u>VideoTrackList</u> object representing the video tracks available in the <u>media</u> resource.

The *audioTracks* attribute of a <u>media element</u> must return a <u>live AudioTrackList</u> object representing the audio tracks available in the <u>media element</u>'s <u>media resource</u>.

The *videoTracks* attribute of a <u>media element</u> must return a <u>live VideoTrackList</u> object representing the video tracks available in the <u>media element</u>'s <u>media resource</u>.

There are only ever one <u>AudioTrackList</u> object and one <u>VideoTrackList</u> object per <u>media</u> <u>element</u>, even if another <u>media resource</u> is loaded into the element: the objects are reused. (The <u>AudioTrack</u> and <u>VideoTrack</u> objects are not, though.)

4.8.12.10.1 AudioTrackList and VideoTrackList objects

AudioTrackList

Support in all current engines.

Firefox 33+Safari7+Chrome 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

VideoTrackList

Support in all current engines.

Firefox♥ 33+Safari7+Chrome♥ 37+

Opera 24+Edge 279+

Edge (Legacy)NoInternet Explorer10+

Firefox Android V 33+Safari iOS7+Chrome Android V 37+WebView Android NoSamsung Internet NoOpera Android V 24+

AudioTrackList

Support in all current engines.

Firefox() 33+Safari7+Chrome() 37+

Opera **3** 24+Edge **3** 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android V 33+Safari iOS7+Chrome Android V 37+WebView Android NoSamsung Internet NoOpera Android V 24+

caniuse.com table

The <u>AudioTrackList</u> and <u>VideoTrackList</u> interfaces are used by attributes defined in the previous section.

AudioTrack

Support in all current engines.

Firefox♥ 33+Safari7+Chrome♥ 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android V 33+Safari iOS7+Chrome Android V 37+WebView Android NoSamsung Internet NoOpera Android V 24+

VideoTrack

};

Support in all current engines.

Firefox() 33+Safari7+Chrome() 37+

Opera 24 + Edge 279 +

Edge (Legacy)NoInternet Explorer10+

Firefox Android V 33+Safari iOS7+Chrome Android V 37+WebView Android NoSamsung Internet NoOpera Android V 24+

```
[Exposed=Window]
interface AudioTrackList : EventTarget {
  readonly attribute unsigned long length;
  getter AudioTrack (unsigned long index);
  AudioTrack? getTrackById(DOMString id);
  attribute EventHandler onchange;
  attribute EventHandler onaddtrack;
  attribute EventHandler onremovetrack;
```

```
[Exposed=Window]
interface AudioTrack {
  readonly attribute DOMString id;
  readonly attribute DOMString kind;
  readonly attribute DOMString label;
  readonly attribute DOMString language;
  attribute boolean enabled;
};
[Exposed=Window]
interface VideoTrackList : EventTarget {
  readonly attribute unsigned long <u>length</u>;
  getter VideoTrack (unsigned long index);
  VideoTrack? getTrackById(DOMString id);
  readonly attribute long selectedIndex;
  attribute EventHandler onchange;
  attribute EventHandler onaddtrack;
  attribute <a href="EventHandler onremovetrack">EventHandler onremovetrack</a>;
};
[Exposed=Window]
interface VideoTrack {
  readonly attribute DOMString id;
  readonly attribute DOMString kind;
  readonly attribute DOMString label;
  readonly attribute DOMString language;
  attribute boolean selected;
};
media.audioTracks.length
 ✓MDN
AudioTrackList/length
Support in all current engines.
Firefox() 33+Safari7+Chrome() 37+
Opera(*) 24+Edge(*) 79+
Edge (Legacy)NoInternet Explorer10+
Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung
InternetNoOpera Android 24+
media.videoTracks.length
 ✓MDN
```

VideoTrackList/length

Support in all current engines.

Firefox♥ 33+Safari7+Chrome♥ 37+

Opera**()** 24+Edge**()** 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android (§) 33+Safari iOS7+Chrome Android (§) 37+WebView Android (NoSamsung Internet NoOpera Android (§) 24+

Returns the number of tracks in the list.

audioTrack = media.audioTracks[index]
videoTrack = media.videoTracks[index]

Returns the specified **AudioTrack** or **VideoTrack** object.

audioTrack = media.audioTracks.getTrackById(id)

✓MDN

AudioTrackList/getTrackById

Support in all current engines.

Firefox() 33+Safari7+Chrome() 37+

Opera(**)** 24+Edge(**)** 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android V 33+Safari iOS7+Chrome Android V 37+WebView Android NoSamsung Internet NoOpera Android V 24+

videoTrack = media.videoTracks.getTrackById(id)

 \checkmark MDN

VideoTrackList/getTrackById

Support in all current engines.

Firefox♥ 33+Safari7+Chrome♥ 37+

Opera(**)** 24+Edge(**)** 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android V 33+Safari iOS7+Chrome Android V 37+WebView Android NoSamsung Internet NoOpera Android V 24+

Returns the <u>AudioTrack</u> or <u>VideoTrack</u> object with the given identifier, or null if no track has that identifier.

audioTrack.id

AudioTrack/id

Support in all current engines.

Firefox♥ 33+Safari7+Chrome♥ 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

videoTrack.id

VideoTrack/id

Support in all current engines.

Firefox 33+Safari7+Chrome 37+

Opera**()** 24+Edge**()** 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android V 33+Safari iOS7+Chrome Android V 37+WebView Android NoSamsung Internet NoOpera Android V 24+

Returns the ID of the given track. This is the ID that can be used with a $\frac{fragment}{fragment}$ if the format supports $\frac{media\ fragment\ syntax}{fragment\ syntax}$, and that can be used with the $\frac{getTrackById()}{fragment\ syntax}$ method.

audioTrack.kind

AudioTrack/kind

Support in all current engines.

Firefox 33+Safari7+Chrome 37+

Opera(**)** 24+Edge(**)** 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

videoTrack.kind

VideoTrack/kind

Support in all current engines.

Firefox() 33+Safari7+Chrome() 37+

Opera**()** 24+Edge**()** 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

Returns the category the given track falls into. The <u>possible track categories</u> are given below.

audioTrack. label

AudioTrack/label

Support in all current engines.

Firefox 33+Safari7+Chrome 37+

Opera**()** 24+Edge**()** 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

videoTrack. label

VideoTrack/label

Support in all current engines.

Firefox () 33 + Safari 7 + Chrome () 37 +

Opera() 24+Edge() 79+

 $\underline{ Edge \, (Legacy) No Internet \, Explorer 10+}\\$

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

Returns the label of the given track, if known, or the empty string otherwise.

audioTrack.language

AudioTrack/language

Support in all current engines.

Firefox() 33+Safari7+Chrome() 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

videoTrack. language

✓MDN

VideoTrack/language

Support in all current engines.

Firefox() 33+Safari7+Chrome() 37+

Opera **3** 24+Edge **3** 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung InternetNoOpera Android 24+

Returns the language of the given track, if known, or the empty string otherwise.

audioTrack.enabled [= value]

✓MDN

AudioTrack/enabled

Support in all current engines.

Firefox($\sqrt{3}$ 33+Safari7+Chrome($\sqrt{3}$ 37+

Opera(**)** 24+Edge(**)** 79+

 $Edge \ (Legacy) No Internet \ Explorer 10+$

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

Returns true if the given track is active, and false otherwise.

Can be set, to change whether the track is enabled or not. If multiple audio tracks are enabled simultaneously, they are mixed.

media.videoTracks.selectedIndex

✓MDN

VideoTrackList/selectedIndex

Support in all current engines.

Firefox() 33+Safari7+Chrome() 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android♥ 33+Safari iOS7+Chrome Android♥ 37+WebView AndroidNoSamsung InternetNoOpera Android♥ 24+

Returns the index of the currently selected track, if any, or -1 otherwise.

videoTrack.selected [= value]

 ${\color{red} \checkmark} MDN$

VideoTrack/selected

Support in all current engines.

Firefox 33+Safari7+Chrome 37+

Opera 1 24+Edge 1 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

Returns true if the given track is active, and false otherwise.

Can be set, to change whether the track is selected or not. Either zero or one video track is selected; selecting a new track while a previous one is selected will unselect the previous one.

An <u>AudioTrackList</u> object represents a dynamic list of zero or more audio tracks, of which zero or more can be enabled at a time. Each audio track is represented by an <u>AudioTrack</u> object.

A <u>VideoTrackList</u> object represents a dynamic list of zero or more video tracks, of which zero or one can be selected at a time. Each video track is represented by a <u>VideoTrack</u> object.

Tracks in <u>AudioTrackList</u> and <u>VideoTrackList</u> objects must be consistently ordered. If the <u>media resource</u> is in a format that defines an order, then that order must be used; otherwise, the order must be the relative order in which the tracks are declared in the <u>media resource</u>. The order used is called the *natural order* of the list.

Each track in one of these objects thus has an index; the first has the index 0, and each subsequent track is numbered one higher than the previous one. If a <u>media resource</u> dynamically adds or removes audio or video tracks, then the indices of the tracks will change dynamically. If the <u>media resource</u> changes entirely, then all the previous tracks will be removed and replaced with new tracks.

The $\underline{AudioTrackList}$ length and $\underline{VideoTrackList}$ length attribute getters must return

the number of tracks represented by their objects at the time of getting.

The <u>supported property indices</u> of <u>AudioTrackList</u> and <u>VideoTrackList</u> objects at any instant are the numbers from zero to the number of tracks represented by the respective object minus one, if any tracks are represented. If an <u>AudioTrackList</u> or <u>VideoTrackList</u> object represents no tracks, it has no <u>supported property indices</u>.

To <u>determine the value of an indexed property</u> for a given index *index* in an <u>AudioTrackList</u> or <u>VideoTrackList</u> object *list*, the user agent must return the <u>AudioTrack</u> or <u>VideoTrack</u> object that represents the *index*th track in *list*.

The <u>AudioTrackList</u> getTrackById(id) and <u>VideoTrackList</u> getTrackById(id) methods must return the first <u>AudioTrack</u> or <u>VideoTrack</u> object (respectively) in the <u>AudioTrackList</u> or <u>VideoTrackList</u> object (respectively) whose identifier is equal to the value of the id argument (in the natural order of the list, as defined above). When no tracks match the given argument, the methods must return null.

The <u>AudioTrack</u> and <u>VideoTrack</u> objects represent specific tracks of a <u>media resource</u>. Each track can have an identifier, category, label, and language. These aspects of a track are permanent for the lifetime of the track; even if a track is removed from a <u>media resource</u>'s <u>AudioTrackList</u> or <u>VideoTrackList</u> objects, those aspects do not change.

In addition, <u>AudioTrack</u> objects can each be enabled or disabled; this is the audio track's enabled state. When an <u>AudioTrack</u> is created, its enabled state must be set to false (disabled). The resource fetch algorithm can override this.

Similarly, a single <u>VideoTrack</u> object per <u>VideoTrackList</u> object can be selected, this is the video track's *selection state*. When a <u>VideoTrack</u> is created, its *selection state* must be set to false (not selected). The resource fetch algorithm can override this.

The <u>AudioTrack</u> id and <u>VideoTrack</u> id attributes must return the identifier of the track, if it has one, or the empty string otherwise. If the <u>media resource</u> is in a format that supports <u>media fragment syntax</u>, the identifier returned for a particular track must be the same identifier that would enable the track if used as the name of a track in the track dimension of such a <u>fragment</u>. [INBAND]

For example, in Ogg files, this would be the Name header field of the track. [OGGSKELETONHEADERS]

The <u>AudioTrack</u> kind and <u>VideoTrack</u> kind attributes must return the category of the track, if it has one, or the empty string otherwise.

The category of a track is the string given in the first column of the table below that is the most appropriate for the track based on the definitions in the table's second and third columns, as determined by the metadata included in the track in the media resource. The cell in the third column of a row says what the category given in the cell in the first column of that row applies to; a category is only appropriate for an audio track if it applies to audio tracks, and a category

is only appropriate for video tracks if it applies to video tracks. Categories must only be returned for AudioTrack objects if they are appropriate for audio, and must only be returned for VideoTrack objects if they are appropriate for video.

For Ogg files, the Role header field of the track gives the relevant metadata. For DASH media resources, the Role element conveys the information. For WebM, only the FlagDefault element currently maps to a value. Sourcing In-band Media Resource Tracks from Media Containers into HTML has further details. [OGGSKELETONHEADERS] [DASH] [WEBMCG] [INBAND]

Return values for AudioTrack's kind and VideoTrack's kind

Category	Definition	Applies to	Examples
″alternative″	A possible alternative to the main track, e.g. a different take of a song (audio), or a different angle (video).	Audio and video.	Ogg: "audio/alternate" or "video/ alternate"; DASH: "alternate" without "main" and "commentary" roles, and, for audio, without the "dub" role (other roles ignored).
"captions"	A version of the main video track with captions burnt in. (For legacy content; new content would use text tracks.)	Video only.	DASH: "caption" and "main" roles together (other roles ignored).
"descriptions	"An audio description of a video track.	Audio only.	Ogg: "audio/audiodesc".
"main"	The primary audio or video track.	Audio and video.	Ogg: "audio/main" or "video/main"; WebM: the "FlagDefault" element is set; DASH: "main" role without "caption", "subtitle", and "dub" roles (other roles ignored).
"main-desc"	The primary audio track, mixed with audio descriptions.	Audio only.	AC3 audio in MPEG-2 TS: bsmod=2 and full_svc=1.
"sign"	A sign-language interpretation of an audio track.	Video only.	Ogg: "video/sign".
"subtitles"	A version of the main video track with subtitles burnt in. (For legacy content; new content would use text tracks.)	Video only.	DASH: "subtitle" and "main" roles together (other roles ignored).
"translation"	A translated version of the main audio track.	Audio only.	Ogg: "audio/dub". DASH: "dub" and "main" roles together (other roles ignored).
"commentary"	Commentary on the primary audio or video	Audio and	DASH: "commentary" role without "main" role (other roles ignored).

Category	Definition	Applies to	Examples
	track, e.g. a director's commentary.	video.	
"" (empty string)	No explicit kind, or the kind given by the track's metadata is not recognized by the user agent.	Audio and video.	

The <u>AudioTrack</u> label and <u>VideoTrack</u> label attributes must return the label of the track, if it has one, or the empty string otherwise. [INBAND]

The <u>AudioTrack</u> language and <u>VideoTrack</u> language attributes must return the BCP 47 language tag of the language of the track, if it has one, or the empty string otherwise. If the user agent is not able to express that language as a BCP 47 language tag (for example because the language information in the <u>media resource</u>'s format is a free-form string without a defined interpretation), then the method must return the empty string, as if the track had no language. [INBAND]

The <u>AudioTrack</u> enabled attribute, on getting, must return true if the track is currently enabled, and false otherwise. On setting, it must enable the track if the new value is true, and disable it otherwise. (If the track is no longer in an <u>AudioTrackList</u> object, then the track being enabled or disabled has no effect beyond changing the value of the attribute on the <u>AudioTrack</u> object.)

Whenever an audio track in an <u>AudioTrackList</u> that was disabled is enabled, and whenever one that was enabled is disabled, the user agent must <u>queue a media element task</u> given the <u>media element to fire an event named <u>change</u> at the <u>AudioTrackList</u> object.</u>

An audio track that has no data for a particular position on the <u>media timeline</u>, or that does not exist at that position, must be interpreted as being silent at that point on the timeline.

The <u>VideoTrackList</u> selectedIndex attribute must return the index of the currently selected track, if any. If the <u>VideoTrackList</u> object does not currently represent any tracks, or if none of the tracks are selected, it must instead return -1.

The <u>VideoTrack</u> selected attribute, on getting, must return true if the track is currently selected, and false otherwise. On setting, it must select the track if the new value is true, and unselect it otherwise. If the track is in a <u>VideoTrackList</u>, then all the other <u>VideoTrack</u> objects in that list must be unselected. (If the track is no longer in a <u>VideoTrackList</u> object, then the track being selected or unselected has no effect beyond changing the value of the attribute on the <u>VideoTrack</u> object.)

Whenever a track in a <u>VideoTrackList</u> that was previously not selected is selected, and whenever the selected track in a <u>VideoTrackList</u> is unselected without a new track being selected in its stead, the user agent must queue a <u>media element task</u> given the <u>media element</u>

to <u>fire an event</u> named <u>change</u> at the <u>VideoTrackList</u> object. This <u>task</u> must be <u>queued</u> before the <u>task</u> that fires the <u>resize</u> event, if any.

A video track that has no data for a particular position on the <u>media timeline</u> must be interpreted as being <u>transparent black</u> at that point on the timeline, with the same dimensions as the last frame before that position, or, if the position is before all the data for that track, the same dimensions as the first frame for that track. A track that does not exist at all at the current position must be treated as if it existed but had no data.

For instance, if a video has a track that is only introduced after one hour of playback, and the user selects that track then goes back to the start, then the user agent will act as if that track started at the start of the media resource but was simply transparent until one hour in.

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by all objects implementing the <u>AudioTrackList</u> and <u>VideoTrackList</u> interfaces:

Event handler

 $\frac{\text{Event handler}}{\text{event type}}$

onchange

AudioTrackList/onchange

Support in all current engines.

Firefox♥ 33+Safari7+Chrome♥ 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

<u>change</u>

TextTrackList/onchange

Support in all current engines.

Firefox31+Safari7+Chrome33+

Opera20+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android31+Safari iOS7+Chrome Android33+WebView Android4.4+Samsung Internet2.0+Opera Android20+

VideoTrackList/onchange

Event handler

Support in all current engines.

Firefox() 33+Safari7+Chrome() 37+

Opera (1) 24+Edge (1) 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android♥ 33+Safari iOS7+Chrome Android♥ 37+WebView AndroidNoSamsung InternetNoOpera Android♥ 24+

onaddtrack

AudioTrackList/onaddtrack

Support in all current engines.

Firefox ♥ 33+Safari7+Chrome ♥ 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

TextTrackList/onaddtrack

Support in all current engines.

addtrack

Firefox31+Safari6+Chrome23+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer11

 $Firefox\ Android 31 + Safari\ iOS7 + Chrome\ Android 25 + WebView\ Android 37 + Samsung\ Internet 1.5 + Opera\ Android 12.1 +$

VideoTrackList/onaddtrack

Support in all current engines.

Firefox() 33+Safari7+Chrome() 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

onremovetrack

removetrack

Event handler

AudioTrackList/onremovetrack

Support in all current engines.

Firefox 33+Safari7+Chrome 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView Android NoSamsung Internet NoOpera Android 24+

TextTrackList/onremovetrack

Support in all current engines.

Firefox31+Safari7+Chrome33+

Opera20+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android31+Safari iOS7+Chrome Android33+WebView Android4.4+Samsung Internet2.0+Opera Android20+

VideoTrackList/onremovetrack

Support in all current engines.

Firefox 33+Safari7+Chrome 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android♥ 33+Safari iOS7+Chrome Android♥ 37+WebView AndroidNoSamsung InternetNoOpera Android♥ 24+

4.8.12.10.2 Selecting specific audio and video tracks declaratively

The <u>audioTracks</u> and <u>videoTracks</u> attributes allow scripts to select which track should play, but it is also possible to select specific tracks declaratively, by specifying particular tracks in the <u>fragment</u> of the <u>URL</u> of the <u>media resource</u>. The format of the <u>fragment</u> depends on the <u>MIME type</u> of the media resource. [RFC2046] [URL]

In this example, a video that uses a format that supports <u>media fragment syntax</u> is embedded in such a way that the alternative angles labeled "Alternative" are enabled instead of the default video track.

<video src="myvideo#track=Alternative"></video>

4.8.12.11 Timed text tracks

4.8.12.11.1 Text track model

A <u>media element</u> can have a group of associated *text tracks*, known as the <u>media element</u>'s *list of text tracks*. The text tracks are sorted as follows:

- 1. The <u>text tracks</u> corresponding to <u>track</u> element children of the <u>media element</u>, in <u>tree</u> order.
- 2. Any <u>text tracks</u> added using the <u>addTextTrack()</u> method, in the order they were added, oldest first.
- 3. Any <u>media-resource-specific text tracks</u> (text tracks corresponding to data in the <u>media resource</u>), in the order defined by the <u>media resource</u>'s format specification.

A text track consists of:

The kind of text track

This decides how the track is handled by the user agent. The kind is represented by a string. The possible strings are:

- subtitles
- captions
- descriptions
- chapters
- metadata

The <u>kind of track</u> can change dynamically, in the case of a <u>text track</u> corresponding to a **track** element.

A label

This is a human-readable string intended to identify the track for the user.

The <u>label of a track</u> can change dynamically, in the case of a <u>text track</u> corresponding to a **track** element.

When a <u>text track label</u> is the empty string, the user agent should automatically generate an appropriate label from the text track's other properties (e.g. the kind of text track and the text track's language) for use in its user interface. This automatically-generated label is not exposed in the API.

An in-band metadata track dispatch type

This is a string extracted from the <u>media resource</u> specifically for in-band metadata tracks to enable such tracks to be dispatched to different scripts in the document.

For example, a traditional TV station broadcast streamed on the web and augmented with web-specific interactive features could include text tracks with metadata for ad targeting, trivia game data during game shows, player states during sports games, recipe information during food programs, and so forth. As each program starts and ends, new tracks might be added or removed from the stream, and as each one is added, the user agent could bind them to dedicated script modules using the value of this attribute.

Other than for in-band metadata text tracks, the <u>in-band metadata track dispatch type</u> is the empty string. How this value is populated for different media formats is described in steps to expose a media-resource-specific text track.

A language

This is a string (a BCP 47 language tag) representing the language of the text track's cues. [BCP47]

The <u>language</u> of a <u>text track</u> can change dynamically, in the case of a <u>text track</u> corresponding to a <u>track</u> element.

A readiness state

One of the following:

Not loaded

Indicates that the text track's cues have not been obtained.

Loading

Indicates that the text track is loading and there have been no fatal errors encountered so far. Further cues might still be added to the track by the parser.

Loaded

Indicates that the text track has been loaded with no fatal errors.

Failed to load

Indicates that the text track was enabled, but when the user agent attempted to obtain it, this failed in some way (e.g. <u>URL</u> could not be <u>parsed</u>, network error, unknown text track format). Some or all of the cues are likely missing and will not be obtained.

The readiness state of a text track changes dynamically as the track is obtained.

A mode

One of the following:

Disabled

Indicates that the text track is not active. Other than for the purposes of exposing the track in the DOM, the user agent is ignoring the text track. No cues are active, no events are fired, and the user agent will not attempt to obtain the track's cues.

Hidden

Indicates that the text track is active, but that the user agent is not actively displaying the cues. If no attempt has yet been made to obtain the track's cues, the user agent will perform such an attempt momentarily. The user agent is maintaining a list of which cues are active, and events are being fired accordingly.

Showing

Indicates that the text track is active. If no attempt has yet been made to obtain the track's cues, the user agent will perform such an attempt momentarily. The user agent is maintaining a list of which cues are active, and events are being fired accordingly. In addition, for text tracks whose <u>kind</u> is <u>subtitles</u> or <u>captions</u>, the cues are being overlaid on the video as appropriate; for text tracks whose <u>kind</u> is <u>descriptions</u>, the user agent is making the cues available to the user in a non-visual fashion; and for text tracks whose <u>kind</u> is <u>chapters</u>, the user agent is making available to the user a mechanism by which the user can navigate to any point in the <u>media resource</u> by selecting a cue.

A list of zero or more cues

A list of <u>text track cues</u>, along with *rules for updating the text track rendering*. For example, for WebVTT, the <u>rules for updating the display of WebVTT text tracks</u>. [WEBVTT]

The list of cues of a text track can change dynamically, either because the <u>text track</u> has <u>not yet been loaded</u> or is still <u>loading</u>, or due to DOM manipulation.

Each text track has a corresponding **TextTrack** object.

Each <u>media element</u> has a *list of pending text tracks*, which must initially be empty, a *blocked-on-parser* flag, which must initially be false, and a *did-perform-automatic-track-selection* flag, which must also initially be false.

When the user agent is required to populate the list of pending text tracks of a media element, the user agent must add to the element's list of pending text tracks each text track in the element's list of text tracks whose text track mode is not disabled and whose text track readiness state is loading.

Whenever a <u>track</u> element's parent node changes, the user agent must remove the corresponding text track from any list of pending text tracks that it is in.

Whenever a <u>text track</u>'s <u>text track readiness state</u> changes to either <u>loaded</u> or <u>failed to load</u>, the user agent must remove it from any list of pending text tracks that it is in.

When a <u>media element</u> is created by an <u>HTML parser</u> or <u>XML parser</u>, the user agent must set the element's <u>blocked-on-parser</u> flag to true. When a <u>media element</u> is popped off the <u>stack of open elements</u> of an <u>HTML parser</u> or <u>XML parser</u>, the user agent must <u>honor user preferences</u> for automatic text track selection, <u>populate the list of pending text tracks</u>, and set the element's <u>blocked-on-parser</u> flag to false.

The <u>text tracks</u> of a <u>media element</u> are *ready* when both the element's <u>list of pending text</u> tracks is empty and the element's <u>blocked-on-parser</u> flag is false.

Each <u>media element</u> has a *pending text track change notification flag*, which must initially be unset.

Whenever a <u>text track</u> that is in a <u>media element's list of text tracks</u> has its <u>text track mode</u> change value, the user agent must run the following steps for the <u>media element</u>:

- 1. If the media element's pending text track change notification flag is set, return.
- 2. Set the media element's pending text track change notification flag.
- 3. Queue a media element task given the media element to run these steps:
 - 1. Unset the media element's pending text track change notification flag.
 - 2. Fire an event named <u>change</u> at the <u>media element</u>'s <u>textTracks</u> attribute's <u>TextTrackList</u> object.
- 4. If the media element's show poster flag is not set, run the *time marches on* steps.

The task source for the tasks listed in this section is the DOM manipulation task source.

A *text track cue* is the unit of time-sensitive data in a <u>text track</u>, corresponding for instance for subtitles and captions to the text that appears at a particular time and disappears at another time.

Each text track cue consists of:

An identifier

An arbitrary string.

A start time

The time, in seconds and fractions of a second, that describes the beginning of the range of the media data to which the cue applies.

An end time

The time, in seconds and fractions of a second, that describes the end of the range of the media data to which the cue applies, or positive Infinity for an unbounded text track cue.

A pause-on-exit flag

A boolean indicating whether playback of the <u>media resource</u> is to pause when the end of the range to which the cue applies is reached.

Some additional format-specific data

Additional fields, as needed for the format, including the actual data of the cue. For example, WebVTT has a text track cue writing direction and so forth. [WEBVTT]

An unbounded text track cue is a text track cue with a <u>text track cue end time</u> set to positive Infinity. An active <u>unbounded text track cue</u> cannot become inactive through the usual monotonic increase of the <u>current playback position</u> during normal playback (e.g. a metadata cue for a chapter in a live event with no announced end time.)

The <u>text track cue start time</u> and <u>text track cue end time</u> can be negative. (The <u>current</u> <u>playback position</u> can never be negative, though, so cues entirely before time zero cannot be active.)

Each <u>text track cue</u> has a corresponding <u>TextTrackCue</u> object (or more specifically, an object that inherits from <u>TextTrackCue</u> — for example, WebVTT cues use the <u>VTTCue</u> interface). A <u>text track cue</u>'s in-memory representation can be dynamically changed through this <u>TextTrackCue</u> API. [WEBVTT]

A <u>text track cue</u> is associated with <u>rules for updating the text track rendering</u>, as defined by the specification for the specific kind of <u>text track cue</u>. These rules are used specifically when the object representing the cue is added to a <u>TextTrack</u> object using the <u>addCue()</u> method.

In addition, each text track cue has two pieces of dynamic information:

The active flag

This flag must be initially unset. The flag is used to ensure events are fired appropriately when the cue becomes active or inactive, and to make sure the right cues are rendered.

The user agent must synchronously unset this flag whenever the <u>text track cue</u> is removed from its <u>text track</u>'s <u>text track list of cues</u>; whenever the <u>text track</u> itself is removed from its <u>media element</u>'s <u>list of text tracks</u> or has its <u>text track mode</u> changed to <u>disabled</u>; and whenever the <u>media element</u>'s <u>readyState</u> is changed back to <u>HAVE_NOTHING</u>. When the flag is unset in this way for one or more cues in <u>text tracks</u> that were <u>showing</u> prior to the relevant incident, the user agent must, after having unset the flag for all the affected cues, apply the <u>rules for updating the text track rendering</u> of those <u>text tracks</u>. For example, for text tracks based on WebVTT, the rules for updating the display of WebVTT text tracks.

[WEBVTT]

The display state

This is used as part of the rendering model, to keep cues in a consistent position. It must initially be empty. Whenever the <u>text track cue active flag</u> is unset, the user agent must empty the <u>text track cue display state</u>.

The text track cues of a media element's text tracks are ordered relative to each other in the text track cue order, which is determined as follows: first group the cues by their text track, with the groups being sorted in the same order as their text tracks appear in the media element's list of text tracks; then, within each group, cues must be sorted by their start time, earliest first; then, any cues with the same start time must be sorted by their end time, latest first; and finally, any cues with identical end times must be sorted in the order they were last added to their respective text track list of cues, oldest first (so e.g. for cues from a WebVTT file, that would initially be the order in which the cues were listed in the file). [WEBVTT]

4.8.12.11.2 Sourcing in-band text tracks

A media-resource-specific text track is a text track that corresponds to data found in the text resource.

Rules for processing and rendering such data are defined by the relevant specifications, e.g. the specification of the video format if the <u>media resource</u> is a video. Details for some legacy formats can be found in *Sourcing In-band Media Resource Tracks from Media Containers into HTML*. [INBAND]

When a <u>media resource</u> contains data that the user agent recognizes and supports as being equivalent to a <u>text track</u>, the user agent <u>runs</u> the *steps to expose a media-resource-specific text track* with the relevant data, as follows.

- 1. Associate the relevant data with a new <u>text track</u> and its corresponding new <u>TextTrack</u> object. The text track is a media-resource-specific text track.
- 2. Set the new <u>text track</u>'s <u>kind</u>, <u>label</u>, and <u>language</u> based on the semantics of the relevant data, as defined by the relevant specification. If there is no label in that data, then the <u>label</u> must be set to the empty string.
- 3. Associate the <u>text track list of cues</u> with the <u>rules for updating the text track rendering</u> appropriate for the format in question.
- 4. If the new <u>text track</u>'s <u>kind</u> is <u>chapters</u> or <u>metadata</u>, then set the <u>text track in-band</u> metadata track dispatch type as follows, based on the type of the media resource:

If the media resource is an Ogg file

The <u>text track in-band metadata track dispatch type</u> must be set to the value of the Name header field. [OGGSKELETONHEADERS]

If the media resource is a WebM file

The text track in-band metadata track dispatch type must be set to the value of the CodecID element. [WEBMCG]

If the media resource is an MPEG-2 file

Let stream type be the value of the "stream_type" field describing the text track's type in the file's program map section, interpreted as an 8-bit unsigned integer. Let length be the value of the "ES_info_length" field for the track in the same part of the program map section, interpreted as an integer as defined by Generic coding of moving pictures and associated audio information. Let descriptor bytes be the length bytes following the "ES_info_length" field. The text track in-band metadata track dispatch type must be set to the concatenation of the stream type byte and the zero or more descriptor bytes bytes, expressed in hexadecimal using ASCII upper hex digits. [MPEG2]

If the media resource is an MPEG-4 file

Let the first stsd box of the first stbl box of the first minf box of the first mdia box of the text track's trak box in the first moov box of the file be the stsd box, if any. If the file has no stsd box, or if the stsd box has neither a mett box nor a metx box, then the text track in-band metadata track dispatch type must be set to the empty string. Otherwise, if the stsd box has a mett box then the text track in-band metadata track dispatch type must be set to the concatenation of the string "mett", a U+0020 SPACE character, and the value of the first mime_format field of the first mett box of the stsd box, or the empty string if that field is absent in that box. Otherwise, if the stsd box has no mett box but has a metx box then the text track in-band metadata track dispatch type must be set to the concatenation of the string "metx", a U+0020 SPACE character, and the value of the first namespace field of the first metx box of the stsd box, or the empty string if that field is absent in that box. [MPEG4]

- 5. Populate the new <u>text track</u>'s <u>list of cues</u> with the cues parsed so far, following the <u>guidelines</u> for exposing cues, and begin updating it dynamically as necessary.
- 6. Set the new text track's readiness state to loaded.
- 7. Set the new <u>text track</u>'s <u>mode</u> to the mode consistent with the user's preferences and the requirements of the relevant specification for the data.

For instance, if there are no other active subtitles, and this is a forced subtitle track (a subtitle track giving subtitles in the audio track's primary language, but only for audio that is actually in another language), then those subtitles might be activated here.

- 8. Add the new text track to the media element's list of text tracks.
- 9. Fire an event named addtrack at the media element's textTracks attribute's TextTrackList object, using TrackEvent, with the track attribute initialized to the text track's TextTrack object.

When a <u>track</u> element is created, it must be associated with a new <u>text track</u> (with its value set as defined below) and its corresponding new <u>TextTrack</u> object.

The <u>text track kind</u> is determined from the state of the element's <u>kind</u> attribute according to the following table; for a state given in a cell of the first column, the <u>kind</u> is the string given in the second column:

State String
Subtitles subtitles
Captions captions
Descriptions descriptions
Chapters metadata chapters
Metadata metadata

The text track label is the element's track label.

The text track language is the element's track language, if any, or the empty string otherwise.

As the <u>kind</u>, <u>label</u>, and <u>srclang</u> attributes are set, changed, or removed, the <u>text track</u> must update accordingly, as per the definitions above.

Changes to the <u>track URL</u> are handled in the algorithm below.

The <u>text track readiness state</u> is initially <u>not loaded</u>, and the <u>text track mode</u> is initially disabled.

The <u>text track list of cues</u> is initially empty. It is dynamically modified when the referenced file is parsed. Associated with the list are the <u>rules for updating the text track rendering</u> appropriate for the format in question; for WebVTT, this is the <u>rules for updating the display</u> of WebVTT text tracks. [WEBVTT]

When a <u>track</u> element's parent element changes and the new parent is a <u>media element</u>, then the user agent must add the <u>track</u> element's corresponding <u>text track</u> to the <u>media element</u>'s <u>list of text tracks</u>, and then queue a <u>media element task</u> given the <u>media element</u> to <u>fire an event named addtrack</u> at the <u>media element</u>'s <u>textTracks</u> attribute's <u>TextTrackList</u> object, using <u>TrackEvent</u>, with the <u>track</u> attribute initialized to the <u>text track</u>'s <u>TextTrack</u> object.

When a <u>track</u> element's parent element changes and the old parent was a <u>media element</u>, then the user agent must remove the <u>track</u> element's corresponding <u>text track</u> from the <u>media element</u>'s <u>list of text tracks</u>, and then <u>queue a media element task</u> given the <u>media element</u> to <u>fire an event named <u>removetrack</u> at the <u>media element</u>'s <u>textTracks</u> attribute's <u>TextTrackList</u> object, using <u>TrackEvent</u>, with the <u>track</u> attribute initialized to the <u>text track</u>'s <u>TextTrack</u> object.</u>

When a <u>text track</u> corresponding to a <u>track</u> element is added to a <u>media element</u>'s <u>list of text tracks</u>, the user agent must <u>queue a media element task</u> given the <u>media element</u> to run the following steps for the <u>media element</u>:

- 1. If the element's blocked-on-parser flag is true, then return.
- 2. If the element's did-perform-automatic-track-selection flag is true, then return.
- 3. Honor user preferences for automatic text track selection for this element.

When the user agent is required to honor user preferences for automatic text track selection for a media element, the user agent must run the following steps:

- 1. Perform automatic text track selection for <u>subtitles</u> and <u>captions</u>.
- 2. Perform automatic text track selection for descriptions.
- 3. If there are any <u>text tracks</u> in the <u>media element's list of text tracks</u> whose <u>text track</u> <u>kind</u> is <u>chapters</u> or <u>metadata</u> that correspond to <u>track</u> elements with a <u>default</u> attribute set whose <u>text track mode</u> is set to <u>disabled</u>, then set the <u>text track mode</u> of all such tracks to hidden
- 4. Set the element's did-perform-automatic-track-selection flag to true.

When the steps above say to perform automatic text track selection for one or more <u>text track</u> kinds, it means to run the following steps:

- 1. Let candidates be a list consisting of the <u>text tracks</u> in the <u>media element</u>'s <u>list of text tracks</u> whose <u>text track kind</u> is one of the kinds that were passed to the algorithm, if any, in the order given in the <u>list of text tracks</u>.
- 2. If *candidates* is empty, then return.
- 3. If any of the text tracks in *candidates* have a text track mode set to showing, return.
- 4. If the user has expressed an interest in having a track from *candidates* enabled based on its <u>text track kind</u>, <u>text track language</u>, and <u>text track label</u>, then set its <u>text track mode</u> to showing.

For example, the user could have set a browser preference to the effect of "I want French captions whenever possible", or "If there is a subtitle track with 'Commentary' in the title, enable it", or "If there are audio description tracks available, enable one, ideally in Swiss German, but failing that in Standard Swiss German or Standard German".

Otherwise, if there are any <u>text tracks</u> in *candidates* that correspond to <u>track</u> elements with a <u>default</u> attribute set whose <u>text track mode</u> is set to <u>disabled</u>, then set the <u>text track mode</u> of the first such track to <u>showing</u>.

When a <u>text track</u> corresponding to a <u>track</u> element experiences any of the following circumstances, the user agent must <u>start the track processing model</u> for that <u>text track</u> and its track element:

- The track element is created.
- The text track has its text track mode changed.
- The <u>track</u> element's parent element changes and the new parent is a <u>media element</u>.

When a user agent is to start the **track** processing model for a <u>text track</u> and its <u>track</u> element, it must run the following algorithm. This algorithm interacts closely with the <u>event</u> <u>loop</u> mechanism; in particular, it has a <u>synchronous section</u> (which is triggered as part of the <u>event loop</u> algorithm). The steps in that section are marked with \mathbb{Z} .

- 1. If another occurrence of this algorithm is already running for this <u>text track</u> and its <u>track</u> element, return, letting that other algorithm take care of this element.
- 2. If the text track's text track mode is not set to one of hidden or showing, then return.
- 3. If the text track's track element does not have a media element as a parent, return.
- 4. Run the remainder of these steps <u>in parallel</u>, allowing whatever caused these steps to run to continue.
- 5. Top: Await a stable state. The <u>synchronous section</u> consists of the following steps. (The steps in the <u>synchronous section</u> are marked with $\overline{\mathbb{Z}}$.)
- 6. Set the text track readiness state to loading.
- 7. \mathbb{Z} Let URL be the track URL of the track element.
- 8. If the <u>track</u> element's parent is a <u>media element</u> then let *corsAttributeState* be the state of the parent <u>media element</u>'s <u>crossorigin</u> content attribute. Otherwise, let *corsAttributeState* be No CORS.
- 9. End the synchronous section, continuing the remaining steps in parallel.
- 10. If *URL* is not the empty string, then:
 - 1. Let request be the result of <u>creating a potential-CORS request</u> given *URL*, "track", and *corsAttributeState*, and with the *same-origin fallback flag* set.
 - 2. Set request's <u>client</u> to the <u>track</u> element's <u>node document</u>'s <u>relevant settings</u> object.
 - 3. <u>Fetch</u> request.

The <u>tasks queued</u> by the fetching algorithm on the <u>networking task source</u> to process

the data as it is being fetched must determine the type of the resource. If the type of the resource is not a supported text track format, the load will fail, as described below. Otherwise, the resource's data must be passed to the appropriate parser (e.g., the WebVTT parser) as it is received, with the text track list of cues being used for that parser's output. [WEBVTT]

The appropriate parser will incrementally update the <u>text track list of cues</u> during these <u>networking task source</u> <u>tasks</u>, as each such task is run with whatever data has been received from the network).

This specification does not currently say whether or how to check the MIME types of text tracks, or whether or how to perform file type sniffing using the actual file data. Implementers differ in their intentions on this matter and it is therefore unclear what the right solution is. In the absence of any requirement here, the HTTP specifications' strict requirement to follow the Content-Type header prevails ("Content-Type specifies the media type of the underlying data." ... "If and only if the media type is not given by a Content-Type field, the recipient MAY attempt to guess the media type via inspection of its content and/or the name extension(s) of the URI used to identify the resource.").

If fetching fails for any reason (network error, the server returns an error code, CORS fails, etc.), or if URL is the empty string, then queue an element task on the \underline{DOM} manipulation task source given the \underline{media} element to first change the \underline{text} track readiness state to \underline{failed} to \underline{load} and then \underline{fire} an \underline{event} named \underline{error} at the \underline{track} element.

If fetching does not fail, but the type of the resource is not a supported text track format, or the file was not successfully processed (e.g., the format in question is an XML format and the file contained a well-formedness error that *XML* requires be detected and reported to the application), then the <u>task</u> that is <u>queued</u> on the <u>networking task source</u> in which the aforementioned problem is found must change the <u>text track</u> readiness state to failed to load and fire an event named <u>error</u> at the <u>track</u> element.

If fetching does not fail, and the file was successfully processed, then the final <u>task</u> that is <u>queued</u> by the <u>networking task source</u>, after it has finished parsing the data, must change the <u>text track readiness state</u> to <u>loaded</u>, and <u>fire an event</u> named <u>load</u> at the <u>track</u> element.

If, while fetching is ongoing, either:

- the <u>track URL</u> changes so that it is no longer equal to *URL*, while the <u>text track</u> mode is set to hidden or showing; or
- $\circ~$ the text track mode changes to hidden or showing, while the track URL is not equal to $U\!RL$

...then the user agent must abort $\underline{\text{fetching}}$, discarding any pending $\underline{\text{tasks}}$ generated by that algorithm (and in particular, not adding any cues to the $\underline{\text{text track list of cues}}$ after the moment the URL changed), and then $\underline{\text{queue an element task}}$ on the $\underline{\text{DOM}}$

manipulation task source given the <u>track</u> element that first changes the <u>text track</u> readiness state to <u>failed to load</u> and then <u>fires an event</u> named <u>error</u> at the <u>track</u> element.

- 11. Wait until the text track readiness state is no longer set to loading.
- 12. Wait until the <u>track URL</u> is no longer equal to *URL*, at the same time as the <u>text track</u> mode is set to hidden or showing.
- 13. Jump to the step labeled top.

Whenever a <u>track</u> element has its <u>src</u> attribute set, changed, or removed, the user agent must <u>immediately</u> empty the element's <u>text track</u>'s <u>text track list of cues</u>. (This also causes the algorithm above to stop adding cues from the resource being obtained using the previously given URL, if any.)

4.8.12.11.4 Guidelines for exposing cues in various formats as text track cues

How a specific format's text track cues are to be interpreted for the purposes of processing by an HTML user agent is defined by that format. In the absence of such a specification, this section provides some constraints within which implementations can attempt to consistently expose such formats.

To support the <u>text track</u> model of HTML, each unit of timed data is converted to a <u>text track</u> <u>cue</u>. Where the mapping of the format's features to the aspects of a <u>text track cue</u> as defined in this specification are not defined, implementations must ensure that the mapping is consistent with the definitions of the aspects of a <u>text track cue</u> as defined above, as well as with the following constraints:

The text track cue identifier

Should be set to the empty string if the format has no obvious analogue to a per-cue identifier.

The text track cue pause-on-exit flag

Should be set to false.

4.8.12.11.5 Text track API

TextTrackList

Support in all current engines.

```
Firefox31+Safari6+Chrome23+
```

```
Opera12.1+Edge79+
```

Edge (Legacy)12+Internet Explorer10+

Firefox Android 31+Safari iOS7+Chrome Android 25+WebView Android 37+Samsung Internet 1.5+Opera Android 12.1+

```
[Exposed=Window]
interface TextTrackList : EventTarget {
 readonly attribute unsigned long length;
 getter TextTrack (unsigned long index);
 TextTrack? getTrackById(DOMString id);

 attribute EventHandler onchange;
 attribute EventHandler onaddtrack;
 attribute EventHandler onremovetrack;
};

media.textTracks.length
```

✓MDN

HTMLMediaElement/textTracks

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOS6+Chrome Android25+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the number of <u>text tracks</u> associated with the <u>media element</u> (e.g. from <u>track</u> elements). This is the number of <u>text tracks</u> in the <u>media element</u>'s list of <u>text tracks</u>.

media.textTracks[n]

Returns the $\underline{\text{TextTrack}}$ object representing the nth $\underline{\text{text track}}$ in the $\underline{\text{media element's list}}$ of text tracks.

textTrack = media.textTracks.getTrackById(id)

✓MDN

TextTrackList/getTrackById

Support in all current engines.

Firefox31+Safari7+Chrome33+

Opera20+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android31+Safari iOS8+Chrome Android33+WebView Android4.4.3+Samsung Internet2.0+Opera Android20+

Returns the <u>TextTrack</u> object with the given identifier, or null if no track has that identifier.

A <u>TextTrackList</u> object represents a dynamically updating list of <u>text tracks</u> in a given order.

The *textTracks* attribute of <u>media elements</u> must return a <u>TextTrackList</u> object representing the <u>TextTrack</u> objects of the <u>text tracks</u> in the <u>media element</u>'s <u>list of text tracks</u>, in the same order as in the list of text tracks.

TextTrackList/length

Support in all current engines.

Firefox31+Safari6+Chrome44+

Opera31+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOS7+Chrome Android44+WebView Android44+Samsung Internet4.0+Opera Android32+

The *length* attribute of a <u>TextTrackList</u> object must return the number of <u>text tracks</u> in the list represented by the <u>TextTrackList</u> object.

The <u>supported property indices</u> of a <u>TextTrackList</u> object at any instant are the numbers from zero to the number of <u>text tracks</u> in the list represented by the <u>TextTrackList</u> object minus one, if any. If there are no text tracks in the list, there are no supported property indices.

To <u>determine the value of an indexed property</u> of a <u>TextTrackList</u> object for a given index index, the user agent must return the indexth <u>text track</u> in the list represented by the <u>TextTrackList</u> object.

The *getTrackById(id)* method must return the first <u>TextTrack</u> in the <u>TextTrackList</u> object whose <u>id</u> IDL attribute would return a value equal to the value of the *id* argument. When no tracks match the given argument, the method must return null.

TextTrack

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOS7+Chrome Android25+WebView Android4.4+Samsung Internet1.5+Opera Android12.1+

"chapters",

```
enum TextTrackMode { "disabled", "hidden", "showing" };
enum TextTrackKind { "subtitles", "captions", "descriptions",
[Exposed=Window]
interface TextTrack : EventTarget {
  readonly attribute <a href="TextTrackKind">TextTrackKind</a> <a href="kind">kind</a>;
  readonly attribute DOMString <a href="label">label</a>;
  readonly attribute DOMString language;
  readonly attribute DOMString id;
  readonly attribute DOMString inBandMetadataTrackDispatchType;
  attribute TextTrackMode mode;
  readonly attribute <a href="TextTrackCueList">TextTrackCueList</a>? <a href="cues">cues</a>;
  readonly attribute TextTrackCueList? activeCues;
  undefined addCue(TextTrackCue cue);
  undefined removeCue(TextTrackCue cue);
  attribute EventHandler oncuechange;
};
```

textTrack = media.addTextTrack(kind [, label [, language]])

Creates and returns a new $\underline{\mathsf{TextTrack}}$ object, which is also added to the $\underline{\mathsf{media\ element'}}$'s list of text tracks.

textTrack.kind

Returns the <u>text track kind</u> string.

textTrack.label

Returns the <u>text track label</u>, if there is one, or the empty string otherwise (indicating that a custom label probably needs to be generated from the other attributes of the object if the object is exposed to the user).

textTrack.language

Returns the text track language string.

textTrack.id

Returns the ID of the given track.

For in-band tracks, this is the ID that can be used with a <u>fragment</u> if the format supports media fragment syntax, and that can be used with the <u>getTrackById()</u> method.

For <u>TextTrack</u> objects corresponding to <u>track</u> elements, this is the ID of the <u>track</u> element.

textTrack.inBandMetadataTrackDispatchType

Returns the text track in-band metadata track dispatch type string.

textTrack.mode [= value] ✓MDN

TextTrack/mode

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOS7+Chrome Android25+WebView Android4.4+Samsung Internet1.5+Opera Android12.1+

Returns the text track mode, represented by a string from the following list:

"disabled"

The text track disabled mode.

"hidden"

The text track hidden mode.

"showing"

The text track showing mode.

Can be set, to change the mode.

textTrack.cues

Returns the text track list of cues, as a **TextTrackCueList** object.

textTrack.activeCues

Returns the <u>text track cues</u> from the <u>text track list of cues</u> that are currently active (i.e. that start before the <u>current playback position</u> and end after it), as a <u>TextTrackCueList</u> object.

textTrack.addCue(cue)

Adds the given cue to textTrack's text track list of cues.

textTrack.removeCue(cue)

Removes the given cue from textTrack's text track list of cues.

The addTextTrack(kind, label, language) method of media elements, when invoked, must run the following steps:

- 1. Create a new **TextTrack** object.
- 2. Create a new text track corresponding to the new object, and set its text track kind to kind, its text track label to label, its text track language to language, its text track readiness state to the text track loaded state, its text track mode to the text track hidden mode, and its text track list of cues to an empty list.

Initially, the <u>text track list of cues</u> is not associated with any <u>rules for updating the text track rendering</u>. When a <u>text track cue</u> is added to it, the <u>text track list of cues</u> has its rules permanently set accordingly.

- 3. Add the new text track to the media element's list of text tracks.
- 4. Queue a media element task given the media element to fire an event named addtrack at the media element's textTracks attribute's TextTrackList object, using TrackEvent, with the track attribute initialized to the new text track's TextTrack object.
- 5. Return the new TextTrack object.

The *kind* attribute must return the <u>text track kind</u> of the <u>text track</u> that the <u>TextTrack</u> object represents.

The *label* attribute must return the <u>text track label</u> of the <u>text track</u> that the <u>TextTrack</u> object represents.

The *language* attribute must return the <u>text track language</u> of the <u>text track</u> that the <u>TextTrack</u> object represents.

The *id* attribute returns the track's identifier, if it has one, or the empty string otherwise. For tracks that correspond to **track** elements, the track's identifier is the value of the element's **id** attribute, if any. For in-band tracks, the track's identifier is specified by the <u>media resource</u>. If the <u>media resource</u> is in a format that supports <u>media fragment syntax</u>, the identifier returned for a particular track must be the same identifier that would enable the track if used as the name of a track in the track dimension of such a fragment.

The *inBandMetadataTrackDispatchType* attribute must return the <u>text track in-band</u> metadata track dispatch type of the text track that the <u>TextTrack</u> object represents.

The *mode* attribute, on getting, must return the string corresponding to the <u>text track mode</u> of the <u>text track</u> that the <u>TextTrack</u> object represents, as defined by the following list:

"disabled"

The text track disabled mode.

"hidden"

The text track hidden mode.

"showing"

The text track showing mode.

On setting, if the new value isn't equal to what the attribute would currently return, the new value must be processed as follows:

If the new value is "disabled"

Set the <u>text track mode</u> of the <u>text track</u> that the <u>TextTrack</u> object represents to the <u>text track</u> disabled mode.

If the new value is "hidden"

Set the <u>text track mode</u> of the <u>text track</u> that the <u>TextTrack</u> object represents to the <u>text</u> track hidden mode.

If the new value is "showing"

Set the <u>text track mode</u> of the <u>text track</u> that the <u>TextTrack</u> object represents to the <u>text</u> track showing mode.

If the <u>text track mode</u> of the <u>text track</u> that the <u>TextTrack</u> object represents is not the <u>text track disabled</u> mode, then the <u>cues</u> attribute must return a <u>live TextTrackCueList</u> object that represents the subset of the <u>text track list of cues</u> of the <u>text track</u> that the <u>TextTrack</u> object represents whose end times occur at or after the earliest possible position when the script

<u>started</u>, in <u>text track cue order</u>. Otherwise, it must return null. For each <u>TextTrack</u> object, when an object is returned, the same <u>TextTrackCueList</u> object must be returned each time.

The earliest possible position when the script started is whatever the <u>earliest possible position</u> was the last time the <u>event loop</u> reached step 1.

If the <u>text track mode</u> of the <u>text track</u> that the <u>TextTrack</u> object represents is not the <u>text track disabled</u> mode, then the *activeCues* attribute must return a <u>live TextTrackCueList</u> object that represents the subset of the <u>text track list of cues</u> of the <u>text track</u> that the <u>TextTrack</u> object represents whose <u>active flag was set when the script started</u>, in <u>text track cue order</u>. Otherwise, it must return null. For each <u>TextTrack</u> object, when an object is returned, the same <u>TextTrackCueList</u> object must be returned each time.

A <u>text track cue</u>'s active flag was set when the script started if its <u>text track cue active flag</u> was set the last time the event loop reached step 1.

The *addCue(cue)* method of <u>TextTrack</u> objects, when invoked, must run the following steps:

- 1. If the <u>text track list of cues</u> does not yet have any associated <u>rules for updating the text track rendering</u>, then associate the <u>text track list of cues</u> with the <u>rules for updating the text track rendering</u> appropriate to <u>cue</u>.
- 2. If text track list of cues' associated rules for updating the text track rendering are not the same rules for updating the text track rendering as appropriate for *cue*, then throw an "InvalidStateError" <u>DOMException</u>.
- 3. If the given cue is in a text track list of text, then remove text from that text track list of text cues.
- 4. Add *cue* to the <u>TextTrack</u> object's text track's text track list of cues.

The *removeCue(cue)* method of <u>TextTrack</u> objects, when invoked, must run the following steps:

- 1. If the given *cue* is not in the <u>TextTrack</u> object's <u>text track</u>'s <u>text track list of cues</u>, then throw a "NotFoundError" <u>DOMException</u>.
- 2. Remove *cue* from the <u>TextTrack</u> object's text track's text track list of cues.

In this example, an <u>audio</u> element is used to play a specific sound-effect from a sound file containing many sound effects. A cue is used to pause the audio, so that it ends exactly at the end of the clip, even if the browser is busy running some script. If the page had relied on script to pause the audio, then the start of the next clip might be heard if the browser was not able to run the script at the exact time specified.

```
var sfx = new Audio('sfx.wav');
var sounds = sfx.addTextTrack('metadata');
// add sounds we care about
function addFX(start, end, name) {
  var cue = new VTTCue(start, end, '');
  cue.id = name;
  cue.pauseOnExit = true;
  sounds.addCue(cue);
}
addFX(12.783, 13.612, 'dog bark');
addFX(13.612, 15.091, 'kitten mew'))
function playSound(id) {
  sfx.currentTime = sounds.getCueById(id).startTime;
  sfx.play();
}
// play a bark as soon as we can
sfx.oncanplaythrough = function () {
  playSound('dog bark');
}
// meow when the user tries to leave,
// and have the browser ask them to stay
window.onbeforeunload = function (e) {
  playSound('kitten mew');
  e.preventDefault();
}
```

✓MDN

TextTrackCueList

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOS6+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android12.1+

```
[Exposed=Window]
interface TextTrackCueList {
  readonly attribute unsigned long length;
  getter TextTrackCue (unsigned long index);
  TextTrackCue? getCueById(DOMString id);
```

cuelist. length

Returns the number of cues in the list.

cuelist[index]

Returns the $\underline{\text{text track cue}}$ with index index in the list. The cues are sorted in $\underline{\text{text track cue}}$ order.

cuelist.getCueById(id)

Returns the first text track cue (in text track cue order) with text track cue identifier id.

Returns null if none of the cues have the given identifier or if the argument is the empty string.

A <u>TextTrackCueList</u> object represents a dynamically updating list of <u>text track cues</u> in a given order.

TextTrackCueList/length

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOS6+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android12.1+

The *length* attribute must return the number of <u>cues</u> in the list represented by the <u>TextTrackCueList</u> object.

The <u>supported property indices</u> of a <u>TextTrackCueList</u> object at any instant are the numbers from zero to the number of <u>cues</u> in the list represented by the <u>TextTrackCueList</u> object minus one, if any. If there are no <u>cues</u> in the list, there are no <u>supported property indices</u>.

To <u>determine the value of an indexed property</u> for a given index, the user agent must return the *index*th text track cue in the list represented by the <u>TextTrackCueList</u> object.

 $\underline{\text{TextTrackCueList/getCueById}}$

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOS6+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android12.1+

The *getCueById(id)* method, when called with an argument other than the empty string, must return the first <u>text track cue</u> in the list represented by the <u>TextTrackCueList</u> object whose <u>text track cue identifier</u> is *id*, if any, or null otherwise. If the argument is the empty string, then the method must return null.

TextTrackCue

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android 31+Safari iOS7+Chrome Android 25+WebView Android 37+Samsung Internet 1.5+Opera Android 12.1+

```
[Exposed=Window]
interface TextTrackCue : EventTarget {
  readonly attribute TextTrack? track;

  attribute DOMString id;
  attribute double startTime;
  attribute unrestricted double endTime;
  attribute boolean pauseOnExit;

  attribute EventHandler onenter;
  attribute EventHandler onexit;
};
```

Returns the **TextTrack** object to which this text track cue belongs, if any, or null

```
cue.id [ = value ]
```

otherwise.

cue.track

Returns the text track cue identifier.

Can be set.

cue.startTime [= value]

Returns the <u>text track cue start time</u>, in seconds.

Can be set.

cue.endTime [= value]

Returns the text track cue end time, in seconds.

Returns positive Infinity for an unbounded text track cue.

Can be set.

cue.pauseOnExit [= value]

Returns true if the text track cue pause-on-exit flag is set, false otherwise.

Can be set.

TextTrackCue/track

Support in all current engines.

Firefox31+Safari6+Chrome23+

 $\overline{\text{Opera}12.1 + \text{Edge}79 +}$

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOS7+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android12.1+

The track attribute, on getting, must return the $\underline{TextTrack}$ object of the \underline{text} in whose \underline{list} of \underline{cues} the \underline{text} track \underline{cue} that the $\underline{TextTrackCue}$ object represents finds itself, if any; or null otherwise.

TextTrackCue/id

Support in all current engines.

Firefox31 + Safari6 + Chrome23 +

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOS7+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android12.1+

The *id* attribute, on getting, must return the <u>text track cue identifier</u> of the <u>text track cue</u> that the <u>TextTrackCue</u> object represents. On setting, the <u>text track cue identifier</u> must be set to the new value.

TextTrackCue/startTime

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 31 + Safari\ iOS7 + Chrome\ Android 25 + WebView\ Android 37 + Samsung\ Internet 1.5 + Opera\ Android 12.1 +$

The **startTime** attribute, on getting, must return the <u>text track cue start time</u> of the <u>text track cue</u> that the <u>TextTrackCue</u> object represents, in seconds. On setting, the <u>text track cue start time</u> must be set to the new value, interpreted in seconds; then, if the <u>TextTrackCue</u> object's <u>text track cue</u> is in a <u>text track</u>'s <u>list of cues</u>, and that <u>text track</u> is in a <u>media element</u>'s <u>list of text tracks</u>, and the <u>media element</u>'s <u>show poster flag</u> is not set, then run the <u>time</u> <u>marches on</u> steps for that <u>media element</u>.

TextTrackCue/endTime

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 31 + Safari\ iOS7 + Chrome\ Android 25 + WebView\ Android 37 + Samsung\ Internet 1.5 + Opera\ Android 12.1 +$

The <code>endTime</code> attribute, on getting, must return the <code>text track cue</code> end <code>time</code> of the <code>text track cue</code> that the <code>TextTrackCue</code> object represents, in seconds or positive Infinity. On setting, if the new value is negative Infinity or a Not-a-Number (NaN) value, then throw a <code>TypeError</code> exception. Otherwise, the <code>text track cue</code> end <code>time</code> must be set to the new value. Then, if the <code>TextTrackCue</code> object's <code>text track cue</code> is in a <code>text track</code>'s <code>list of cues</code>, and that <code>text track</code> is in a <code>media element</code>'s <code>list of text tracks</code>, and the <code>media element</code>'s <code>show poster flag</code> is not set, then run the <code>time marches on</code> steps for that media element.

TextTrackCue/pauseOnExit

Support in all current engines.

Firefox31+Safari6+Chrome23+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 31 + Safari\ iOS7 + Chrome\ Android 25 + WebView\ Android 37 + Samsung\ Internet 1.5 + Opera\ Android 12.1 +$

The *pauseOnExit* attribute, on getting, must return true if the <u>text track cue pause-on-exit</u> <u>flag</u> of the <u>text track cue</u> that the <u>TextTrackCue</u> object represents is set; or false otherwise. On setting, the <u>text track cue pause-on-exit flag</u> must be set if the new value is true, and must be unset otherwise.

4.8.12.11.6 Event handlers for objects of the text track APIs

The following are the <u>event handlers</u> that (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by all objects implementing the **TextTrackList** interface:

Event handler Event handler event type

The following are the <u>event handlers</u> that (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by all objects implementing the **TextTrack** interface:

Event handler Event handler event type oncuechange cuechange

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by all objects implementing the **TextTrackCue** interface:

Event handler

 $\frac{\text{Event handler}}{\text{event type}}$

<u>enter</u>

Event handler

TextTrackCue/onenter

Support in all current engines.

Firefox31 + Safari6 + Chrome23 +

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOS7+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android12.1+

onexit

TextTrackCue/onexit

Support in all current engines.

exit

Firefox31+Safari6+Chrome23+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOS7+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android12.1+

4.8.12.11.7 Best practices for metadata text tracks

This section is non-normative.

Text tracks can be used for storing data relating to the media data, for interactive or augmented views.

For example, a page showing a sports broadcast could include information about the current score. Suppose a robotics competition was being streamed live. The image could be overlayed with the scores, as follows:

RED ALLIANCE 78

BLUE ALLIANCE 66

In order to make the score display render correctly whenever the user seeks to an arbitrary point in the video, the metadata text track cues need to be as long as is appropriate for the score. For example, in the frame above, there would be maybe one cue that lasts the length of the match that gives the match number, one cue that lasts until the blue alliance's score changes, and one cue that lasts until the red alliance's score changes. If the video is just a stream of the live event, the time in the bottom right would presumably be automatically derived from the current video time, rather than based on a cue. However, if the video was just the highlights, then that might be given in cues also.

The following shows what fragments of this could look like in a WebVTT file:

WEBVTT

. . .

05:10:00.000 --> 05:12:15.000

matchtype:qual
matchnumber:37

. . .

05:11:02.251 --> 05:11:17.198

red:78

05:11:03.672 --> 05:11:54.198

blue:66

05:11:17.198 --> 05:11:25.912

red:80

05:11:25.912 --> 05:11:26.522

red:83

05:11:26.522 --> 05:11:26.982

red:86

05:11:26.982 --> 05:11:27.499

red:89

. . .

The key here is to notice that the information is given in cues that span the length of time to which the relevant event applies. If, instead, the scores were given as zero-length (or very brief, nearly zero-length) cues when the score changes, for example saying "red+2" at 05:11:17.198, "red+3" at 05:11:25.912, etc, problems arise: primarily, seeking is much harder to implement, as the script has to walk the entire list of cues to make sure that no notifications have been missed; but also, if the cues are short it's possible the script will never see that they are active unless it listens to them specifically.

When using cues in this manner, authors are encouraged to use the <u>cuechange</u> event to update the current annotations. (In particular, using the <u>timeupdate</u> event would be less appropriate as it would require doing work even when the cues haven't changed, and, more importantly, would introduce a higher latency between when the metadata cues become active and when the display is updated, since <u>timeupdate</u> events are rate-limited.)

4.8.12.12 Identifying a track kind through a URL

Other specifications or formats that need a <u>URL</u> to identify the return values of the <u>AudioTrack kind</u> or <u>VideoTrack kind</u> IDL attributes, or identify the <u>kind of text track</u>, must use the <u>about:html-kind</u> URL.

4.8.12.13 User interface

The *controls* attribute is a <u>boolean attribute</u>. If present, it indicates that the author has not provided a scripted controller and would like the user agent to provide its own set of controls.

If the attribute is present, or if <u>scripting is disabled</u> for the <u>media element</u>, then the user agent should *expose a user interface to the user*. This user interface should include features to begin playback, pause playback, seek to an arbitrary position in the content (if the content supports arbitrary seeking), change the volume, change the display of closed captions or embedded signlanguage tracks, select different audio tracks or turn on audio descriptions, and show the media content in manners more suitable to the user (e.g. fullscreen video or in an independent

resizable window). Other controls may also be made available.

Even when the attribute is absent, however, user agents may provide controls to affect playback of the media resource (e.g. play, pause, seeking, track selection, and volume controls), but such features should not interfere with the page's normal rendering. For example, such features could be exposed in the media element's context menu, platform media keys, or a remote control. The user agent may implement this simply by exposing a user interface to the user as described above (as if the <a href="measurements-exposing-exposin

If the user agent <u>exposes a user interface to the user</u> by displaying controls over the <u>media</u> <u>element</u>, then the user agent should suppress any user interaction events while the user agent is interacting with this interface. (For example, if the user clicks on a video's playback control, <u>mousedown</u> events and so forth would not simultaneously be fired at elements on the page.)

Where possible (specifically, for starting, stopping, pausing, and unpausing playback, for seeking, for changing the rate of playback, for fast-forwarding or rewinding, for listing, enabling, and disabling text tracks, and for muting or changing the volume of the audio), user interface features exposed by the user agent must be implemented in terms of the DOM API described above, so that, e.g., all the same events fire.

Features such as fast-forward or rewind must be implemented by only changing the playbackRate attribute (and not the defaultPlaybackRate attribute).

Seeking must be implemented in terms of <u>seeking</u> to the requested position in the <u>media</u> <u>element's media timeline</u>. For media resources where seeking to an arbitrary position would be slow, user agents are encouraged to use the *approximate-for-speed* flag when seeking in response to the user manipulating an approximate position interface such as a seek bar.

HTMLMediaElement/controls

Support in all current engines.

Firefox3.5+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Firefox\ Android 4+Safari\ iOS3+Chrome\ Android 43+WebView\ Android 43+Samsung\ Internet 4.0+Opera\ Android 12.1+$

The *controls* IDL attribute must <u>reflect</u> the content attribute of the same name.

media.volume [= value]

✓MDN

HTMLMediaElement/volume

Support in all current engines.

Firefox3.5+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android12.1+

Returns the current playback volume, as a number in the range 0.0 to 1.0, where 0.0 is the quietest and 1.0 the loudest.

Can be set, to change the volume.

Throws an "IndexSizeError" DOMException if the new value is not in the range 0.0 .. 1.0.

media.muted [= value]

HTMLMediaElement/muted

Support in all current engines.

Firefox3.5+Safari3.1+Chrome43+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android12.1+

Returns true if audio is muted, overriding the <u>volume</u> attribute, and false if the <u>volume</u> attribute is being honored.

Can be set, to change whether the audio is muted or not.

A <u>media element</u> has a *playback volume*, which is a fraction in the range 0.0 (silent) to 1.0 (loudest). Initially, the volume should be 1.0, but user agents may remember the last set value across sessions, on a per-site basis or otherwise, so the volume may start at other values.

The **volume** IDL attribute must return the <u>playback volume</u> of any audio portions of the <u>media element</u>. On setting, if the new value is in the range 0.0 to 1.0 inclusive, the <u>media element</u>'s <u>playback volume</u> must be set to the new value. If the new value is outside the range 0.0 to 1.0 inclusive, then, on setting, an <u>"IndexSizeError" DOMException</u> must be thrown instead.

A <u>media element</u> can also be *muted*. If anything is muting the element, then it is muted. (For example, when the direction of playback is backwards, the element is muted.)

The *muted* IDL attribute must return the value to which it was last set. When a <u>media element</u> is created, if the element has a <u>muted</u> content attribute specified, then the <u>muted</u> IDL attribute should be set to true; otherwise, the user agents may set the value to the user's preferred value (e.g. remembering the last set value across sessions, on a per-site basis or otherwise). While the <u>muted</u> IDL attribute is set to true, the <u>media element</u> must be <u>muted</u>.

Whenever either of the values that would be returned by the <u>volume</u> and <u>muted</u> IDL attributes change, the user agent must <u>queue a media element task</u> given the <u>media element</u> to <u>fire an event</u> named <u>volumechange</u> at the <u>media element</u>. Then, if the <u>media element</u> is not allowed to play, the user agent must run the internal pause steps for the <u>media element</u>.

An element's effective media volume is determined as follows:

- 1. If the user has indicated that the user agent is to override the volume of the element, then return the volume desired by the user.
- 2. If the element's audio output is muted, then return zero.
- 3. Let *volume* be the <u>playback volume</u> of the audio portions of the <u>media element</u>, in range 0.0 (silent) to 1.0 (loudest).
- 4. Return *volume*, interpreted relative to the range 0.0 to 1.0, with 0.0 being silent, and 1.0 being the loudest setting, values in between increasing in loudness. The range need not be linear. The loudest setting may be lower than the system's loudest possible setting; for example the user could have set a maximum volume.

The *muted* content attribute on <u>media elements</u> is a <u>boolean attribute</u> that controls the default state of the audio output of the <u>media resource</u>, potentially overriding user preferences.

HTMLMediaElement/defaultMuted

Support in all current engines.

Firefox11+Safari6+Chrome15+

 $Opera12.1 + \overline{Edge79} +$

Edge (Legacy)12+Internet ExplorerNo

Firefox Android14+Safari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

The defaultMuted IDL attribute must reflect the muted content attribute.

This attribute has no dynamic effect (it only controls the default state of the element).

This video (an advertisement) autoplays, but to avoid annoying users, it does so without sound, and allows the user to turn the sound on. The user agent can pause the video if it's unmuted

without a user interaction.

<video src="adverts.cgi?kind=video" controls autoplay loop muted></video>

4.8.12.14 Time ranges

TimeRanges

Support in all current engines.

Firefox4+Safari3.1+Chrome6+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Objects implementing the **TimeRanges** interface represent a list of ranges (periods) of time.

```
[Exposed=Window]
interface TimeRanges {
  readonly attribute unsigned long length;
  double start(unsigned long index);
  double end(unsigned long index);
};
```

media. length

 ${\color{red} {\not\hspace{-.05cm} {\bf MDN}}}$

TimeRanges/length

Support in all current engines.

Firefox4+Safari3.1+Chrome6+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the number of ranges in the object.

```
time = media.start(index)

✓MDN
```

TimeRanges/start

Support in all current engines.

Firefox4+Safari3.1+Chrome6+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the time for the start of the range with the given index.

Throws an "IndexSizeError" DOMException if the index is out of range.

time = media.end(index)

✓MDN

TimeRanges/end

Support in all current engines.

Firefox4+Safari3.1+Chrome6+

 $Opera \overline{12.1 + Edge79 +}$

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the time for the end of the range with the given index.

Throws an "IndexSizeError" <u>DOMException</u> if the index is out of range.

The *length* IDL attribute must return the number of ranges represented by the object.

The *start(index)* method must return the position of the start of the *index*th range represented by the object, in seconds measured from the start of the timeline that the object covers.

The *end(index)* method must return the position of the end of the *index*th range represented by the object, in seconds measured from the start of the timeline that the object covers.

These methods must throw <u>"IndexSizeError" DOMException</u>s if called with an *index* argument greater than or equal to the number of ranges represented by the object.

When a <u>TimeRanges</u> object is said to be a *normalized TimeRanges* object, the ranges it represents must obey the following criteria:

- The start of a range must be greater than the end of all earlier ranges.
- The start of a range must be less than or equal to the end of that same range.

In other words, the ranges in such an object are ordered, don't overlap, and don't touch (adjacent ranges are folded into one bigger range). A range can be empty (referencing just a single moment in time), e.g. to indicate that only one frame is currently buffered in the case that the user agent has discarded the entire media resource except for the current frame, when a media element is paused.

Ranges in a **TimeRanges** object must be inclusive.

Thus, the end of a range would be equal to the start of a following adjacent (touching but not overlapping) range. Similarly, a range covering a whole timeline anchored at zero would have a start equal to zero and an end equal to the duration of the timeline.

The timelines used by the objects returned by the <u>buffered</u>, <u>seekable</u> and <u>played</u> IDL attributes of <u>media elements</u> must be that element's <u>media timeline</u>.

4.8.12.15 The **TrackEvent** interface

TrackEvent

Support in all current engines.

Firefox31+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 31 + Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

TrackEvent/track

Support in all current engines.

Firefox31+SafariYesChromeYes

Opera?EdgeYes

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android?

Returns the track object (<u>TextTrack</u>, <u>AudioTrack</u>, or <u>VideoTrack</u>) to which the event relates.

The *track* attribute must return the value it was initialized to. It represents the context information for the event.

4.8.12.16 Events summary

This section is non-normative.

The following events fire on media elements as part of the processing model described above:

	Event name	Interface	Fired when	Preconditions
loadstart				
✓ MDN				
HTMLMedia Element/				

loadstart_event

Support in all current engines.

FirefoxYesSafari4+Chrome1+
Opera12.1+Edge79+
Edge (Legacy)12+Internet
Explorer9+
Firefox AndroidYesSafari
iOS3+Chrome

The user agent begins looking for media data, as networkState equals networkState equal

Android18+WebView
Android1+Samsung
Internet1.0+Opera
Android12.1+

progress

✓MDN

Event

The user agent is fetching networkState equals media data.

NETWORK_LOADING

HTMLMediaElement/ progress event

Support in all current engines.

FirefoxYesSafari1.3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox AndroidYesSafari

iOS1+Chrome

Android18+WebView

Android1+Samsung

Internet1.0+Opera

Android12.1+

suspend

HTMLMediaElement/ suspend event

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+Event

Opera10.5 + Edge79 +

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

abort

✓MDN

HTMLMediaElement/ abort event

Support in all current engines.

FirefoxYesSafari1.3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet

The user agent is intentionally not currently fetching media NETWORK IDLE data.

networkState equals

Preconditions

The user agent stops fetching the media data before it is completely downloaded, but not due to an error.

Event

error is an object with the code MEDIA_ERR ABORTED. networkState equals either **NETWORK EMPTY** or **NETWORK IDLE**, depending on when the download was aborted.

Explorer9+

Firefox AndroidYesSafari

iOS1+Chrome

Android18+WebView

Android1+Samsung

Internet1.0+Opera

Android12.1+

error

HTMLMediaElement/error event

Support in all current engines.

FirefoxYesSafari1.3+Chrome1+ **Event**

Opera11.6+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox AndroidYesSafari

iOS1+Chrome

Android18+WebView

Android1+Samsung

 $Internet 1.0 + Opera\ Android 12 +$

emptied

HTMLMediaElement/ emptied event

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+Event

Opera10.5+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

stalled

Event

An error occurs while fetching the media data or the type of the resource is not supported either **NETWORK EMPTY** media format.

error is an object with the code MEDIA ERR NETWORK or higher. networkState equals or **NETWORK IDLE**, depending on when the

download was aborted.

A media element whose networkState was previously not in the **NETWORK EMPTY** state has just switched to that state (either because of a <u>networkState</u> is fatal error during load that's about to be reported, or because the load() method was invoked while the resource selection algorithm was already running).

NETWORK EMPTY; all the IDL attributes are in their initial states.

The user agent is trying to fetch media data, but networkState is data is unexpectedly not **NETWORK LOADING**. forthcoming.

HTMLMediaElement/ stalled event

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+

Opera10.5+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

loadedmetadata

HTMLMediaElement/ loadedmetadata event

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+Event

Opera10.5+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

loadeddata

HTMLMediaElement/ loadeddata event

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+

Opera10.5+Edge79+

Edge (Legacy)12+Internet

Explorer9+

The user agent has just determined the duration and dimensions of the media resource and the text tracks are ready.

readyState is newly equal to **HAVE METADATA** or greater for the first time.

the media data at the current playback position for the first time.

Event

The user agent can render readyState newly increased to **HAVE CURRENT DATA** or greater for the first time.

Firefox Android4+Safari iOSYesChrome Android18+WebView Android37+Samsung Internet1.0+Opera AndroidYes

canplay

HTMLMediaElement/ canplay event

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+Event

Opera10.5+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

canplaythrough

HTMLMediaElement/ canplaythrough event

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+ Event

Opera10.5+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

playing

Event

HTMLMediaElement/

The user agent can resume playback of the media data, but estimates that if playback were to be started now, the media resource could not be rendered at the current playback rate up to its end without having to stop for further buffering of content.

readyState newly increased to **HAVE FUTURE DATA** or greater.

The user agent estimates that if playback were to be started now, the media resource could be rendered at the current playback rate all the way **HAVE ENOUGH DATA**. to its end without having to stop for further buffering.

readyState is newly equal to

after having been paused or delayed due to lack of media data.

Playback is ready to start readyState is newly equal to or greater than HAVE FUTURE DATA and paused is false, or paused is newly false

Fired when...

Preconditions

playing event

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+

Opera10.5+Edge79+

 $Edge \, (Legacy) 12 + Internet$

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

waiting

HTMLMediaElement/waiting event

Support in all current engines.

FirefoxYesSafariYesChromeYes <u>Event</u>

OperaYesEdgeYes

Edge (Legacy)12+Internet

Explorer9+

Firefox AndroidYesSafari

iOSYesChrome

AndroidYesWebView

AndroidYesSamsung

InternetYesOpera AndroidYes

Playback has stopped because the next frame is not available, but the user agent expects that frame to become available in due course.

and readyState is equal to or greater than HAVE_FUTURE_DATA. Even if this event fires, the element might still not be potentially playing, e.g. if the element is paused for user interaction or paused for in-band content.

<u>readyState</u> is equal to or less than HAVE CURRENT DATA. and **paused** is false. Either **seeking** is true, or the current playback position is not contained in any of the ranges in buffered. It is possible for playback to stop for other reasons without paused being false, but those reasons do not fire this event (and when those situations resolve, a separate **playing** event is not fired either): e.g.. playback has ended, or playback stopped due to errors, or the element has paused for user interaction or paused for in-band content.

seeking

HTMLMediaElement/seeking event

Support in all current engines.

<u>Event</u>

The <u>seeking</u> IDL attribute changed to true, and the user agent has started seeking to a new position.

Firefox3.5+Safari3.1+Chrome3+

Opera10.5+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

seeked

HTMLMediaElement/seeked_event

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+<u>Event</u>

Opera10.5+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

ended

HTMLMediaElement/ended event

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+ Event

Opera10.5+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

durationchange

Event

Playback has stopped because the end of the media resource was reached.

currentTime equals the end of the media resource; ended is true.

The <u>seeking</u> IDL attribute changed to false after the <u>current</u> <u>playback position</u> was changed.

The duration attribute

Fired when...

Preconditions

HTMLMediaElement/durationchange_event

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+

Opera10.5 + Edge79 +

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

timeupdate

HTMLMediaElement/timeupdate_event

Support in all current engines.

 $\underline{Firefox 3.5 + Safari 3.1 + Chrome 3 + \underline{Event}}$

Opera10.5+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

play

 $HTMLMedia Element/play_event$

Support in all current engines. **Event**

Firefox3.5+Safari3.1+Chrome3+

Opera10.5 + Edge79 +

 $Edge\ (Legacy) 12 + Internet$

Explorer9+

has just been updated.

The current playback position changed as part of normal playback or in an especially interesting way, for example discontinuously.

The element is no longer paused. Fired after the play() method has returned, or when the autoplay attribute has caused playback to begin.

paused is newly false.

Fired when...

Preconditions

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

pause

HTMLMediaElement/pause event

Support in all current engines.

 $Firefox 3.5 + Safari 3.1 + Chrome 3 + \underline{\textbf{Event}}$

Opera10.5 + Edge79 +

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

ratechange

HTMLMediaElement/ratechange event

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+ Event

Opera10.5+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox Android4+Safari

iOSYesChrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera AndroidYes

The element has been paused. Fired after the pause() method has returned.

paused is newly true.

Either the

defaultPlaybackRate
or the playbackRate
attribute has just been

updated.

resize <u>Event</u>

One or both of the Media element is a VideoWidth and Video element; vedouse attributes readyState is not have just been updated. HAVE NOTHING

volumechange <u>Event</u> Either the <u>volume</u>

 $\frac{HTMLMediaElement/}{volumechange_event}$

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet

Explorer9+

Firefox AndroidYesSafari

iOSYesChrome

AndroidYesWebView

AndroidYesSamsung

InternetYesOpera AndroidYes

attribute or the <u>muted</u> attribute has changed. Fired after the relevant attribute's setter has returned.

The following event fires on **source** element:

Event name Interface

Fired when...

error **Event**

An error occurs while fetching the <u>media data</u> or the type of the resource is not supported media format.

Event

The following events fire on <u>AudioTrackList</u>, <u>VideoTrackList</u>, and <u>TextTrackList</u> objects:

Event name

Interface

Fired when...

change ✓MDN

AudioTrackList/change event

Support in all current engines.

Firefox 33+Safari7+Chrome 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome

Android♥ 37+WebView AndroidNoSamsung

Internet No
Opera Android V
)24+

 $\underline{\text{TextTrackList/change_event}}$

One or more tracks in the track list have been enabled or disabled.

Support in all current engines.

Firefox31+Safari7+ChromeYes

Opera?EdgeYes

Edge (Legacy)18Internet ExplorerNo

Firefox Android31+Safari iOS7+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android?

Event name

VideoTrackList/change_event

Support in all current engines.

Firefox♥ 33+Safari7+Chrome♥ 37+

Opera 24 + Edge 279 +

Edge (Legacy)NoInternet Explorer10+

Firefox Android♥ 33+Safari iOS7+Chrome Android♥ 37+WebView AndroidNoSamsung InternetNoOpera Android♥ 24+

addtrack

AudioTrackList/addtrack event

Support in all current engines.

Firefox() 33+Safari7+Chrome() 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android♥ 33+Safari iOS7+Chrome Android♥ 37+WebView AndroidNoSamsung InternetNoOpera Android♥ 24+

TrackEvent A track has been added to the track list.

TextTrackList/addtrack event

Support in all current engines.

Firefox31+Safari6+ChromeYes

Opera?EdgeYes

Edge (Legacy)12+Internet Explorer11

Firefox Android31+Safari iOS7+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android?

VideoTrackList/addtrack event

Support in all current engines.

Firefox 33+Safari7+Chrome 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView AndroidNoSamsung InternetNoOpera Android 24+

removetrack

AudioTrackList/removetrack event

Support in all current engines.

Firefox♥ 33+Safari7+Chrome♥ 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome Android 37+WebView AndroidNoSamsung InternetNoOpera Android 24+

TextTrackList/removetrack event

Support in all current engines.

TrackEvent A track has been removed from the track list.

Firefox31+Safari7+ChromeYes

Opera?EdgeYes

Edge (Legacy)18Internet ExplorerNo

Firefox Android31+Safari iOS7+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android?

VideoTrackList/removetrack event

Support in all current engines.

Firefox() 33+Safari7+Chrome() 37+

Opera() 24+Edge() 79+

Edge (Legacy)NoInternet Explorer10+

Firefox Android 33+Safari iOS7+Chrome

Event name

Interface

Fired when...

Android (1) 37+WebView Android No Samsung InternetNoOpera Android 24+

The following event fires on <u>TextTrack</u> objects and <u>track</u> elements:

Event name

Interface

Fired when...

cuechange

HTMLTrackElement/cuechange event

Support in all current engines.

Firefox68+SafariYesChromeYes

Opera?EdgeYes

Edge (Legacy)NoInternet ExplorerNo

Firefox Android68+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android?

Event

One or more cues in the track have become active or stopped being active.

TextTrack/cuechange event

Support in all current engines.

Firefox31+SafariYesChromeYes

Opera?EdgeYes

Edge (Legacy)12+Internet Explorer10+

Firefox Android31+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidNo

The following events fire on **track** elements:

Event Interface name

Fired when...

error **Event**

An error occurs while fetching the track data or the type of the resource is

not supported text track format.

load **Event**

A track data has been fetched and successfully processed.

The following events fire on <u>TextTrackCue</u> objects:

Event name Interface

Fired when...

enter **Event**

The cue has become active.

exit

Event

The cue has stopped being active.

4.8.12.17 Security and privacy considerations

The main security and privacy implications of the <u>video</u> and <u>audio</u> elements come from the ability to embed media cross-origin. There are two directions that threats can flow: from hostile content to a victim page, and from a hostile page to victim content.

If a victim page embeds hostile content, the threat is that the content might contain scripted code that attempts to interact with the **Document** that embeds the content. To avoid this, user agents must ensure that there is no access from the content to the embedding page. In the case of media content that uses DOM concepts, the embedded content must be treated as if it was in its own unrelated top-level browsing context.

For instance, if an SVG animation was embedded in a <u>video</u> element, the user agent would not give it access to the DOM of the outer page. From the perspective of scripts in the SVG resource, the SVG file would appear to be in a lone top-level browsing context with no parent.

If a hostile page embeds victim content, the threat is that the embedding page could obtain information from the content that it would not otherwise have access to. The API does expose some information: the existence of the media, its type, its duration, its size, and the performance characteristics of its host. Such information is already potentially problematic, but in practice the same information can more or less be obtained using the <u>img</u> element, and so it has been deemed acceptable.

However, significantly more sensitive information could be obtained if the user agent further exposes metadata within the content, such as subtitles. That information is therefore only exposed if the video resource uses CORS. The crossorigin attribute allows authors to enable CORS. [FETCH]

Without this restriction, an attacker could trick a user running within a corporate network into visiting a site that attempts to load a video from a previously leaked location on the corporation's intranet. If such a video included confidential plans for a new product, then being able to read the subtitles would present a serious confidentiality breach.

4.8.12.18 Best practices for authors using media elements

This section is non-normative.

Playing audio and video resources on small devices such as set-top boxes or mobile phones is often constrained by limited hardware resources in the device. For example, a device might only support three simultaneous videos. For this reason, it is a good practice to release resources held by media elements when they are done playing, either by being very careful about removing all references to the element and allowing it to be garbage collected, or, even better, by setting the element's src attribute to an empty string. In cases where srcObject was set, instead set the srcObject to null.

Similarly, when the playback rate is not exactly 1.0, hardware, software, or format limitations can cause video frames to be dropped and audio to be choppy or muted.

4.8.12.19 Best practices for implementers of media elements

This section is non-normative.

How accurately various aspects of the <u>media element</u> API are implemented is considered a quality-of-implementation issue.

For example, when implementing the <u>buffered</u> attribute, how precise an implementation reports the ranges that have been buffered depends on how carefully the user agent inspects the data. Since the API reports ranges as times, but the data is obtained in byte streams, a user agent receiving a variable-bitrate stream might only be able to determine precise times by actually decoding all of the data. User agents aren't required to do this, however; they can instead return estimates (e.g. based on the average bitrate seen so far) which get revised as more information becomes available.

As a general rule, user agents are urged to be conservative rather than optimistic. For example, it would be bad to report that everything had been buffered when it had not.

Another quality-of-implementation issue would be playing a video backwards when the codec is designed only for forward playback (e.g. there aren't many key frames, and they are far apart, and the intervening frames only have deltas from the previous frame). User agents could do a poor job, e.g. only showing key frames; however, better implementations would do more work and thus do a better job, e.g. actually decoding parts of the video forwards, storing the complete frames, and then playing the frames backwards.

Similarly, while implementations are allowed to drop buffered data at any time (there is no requirement that a user agent keep all the media data obtained for the lifetime of the media element), it is again a quality of implementation issue: user agents with sufficient resources to keep all the data around are encouraged to do so, as this allows for a better user experience. For example, if the user is watching a live stream, a user agent could allow the user only to view the live video; however, a better user agent would buffer everything and allow the user to seek through the earlier material, pause it, play it forwards and backwards, etc.

When a <u>media element</u> that is paused is <u>removed from a document</u> and not reinserted before the next time the <u>event loop</u> reaches <u>step 1</u>, implementations that are resource constrained are encouraged to take that opportunity to release all hardware resources (like video planes, networking resources, and data buffers) used by the <u>media element</u>. (User agents still have to keep track of the playback position and so forth, though, in case playback is later restarted.)

4.8.13 The **map** element

Element/map

Support in all current engines.

Firefox1+Safari1+Chrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4 + Safari\ iOSYesChrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android Yes$

HTMLMapElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12.1+

Categories:

Flow content.

Phrasing content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Transparent.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

<u>name</u> — Name of image map to reference from the <u>usemap</u> attribute

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLMapElement : HTMLElement {
 [HTMLConstructor] constructor();

[CEReactions] attribute DOMString name;
 [SameObject] readonly attribute HTMLCollection areas;
};
```

The <u>map</u> element, in conjunction with an <u>img</u> element and any <u>area</u> element descendants, defines an <u>image map</u>. The element <u>represents</u> its children.

The *name* attribute gives the map a name so that it can be <u>referenced</u>. The attribute must be present and must have a non-empty value with no <u>ASCII whitespace</u>. The value of the <u>name</u> attribute must not be equal to the value of the <u>name</u> attribute of another <u>map</u> element in the same tree. If the <u>id</u> attribute is also specified, both attributes must have the same value.

map.<u>areas</u>

Returns an <u>HTMLCollection</u> of the <u>area</u> elements in the <u>map</u>.

The *areas* attribute must return an <u>HTMLCollection</u> rooted at the <u>map</u> element, whose filter matches only <u>area</u> elements.

The IDL attribute *name* must reflect the content attribute of the same name.

Image maps can be defined in conjunction with other content on the page, to ease maintenance. This example is of a page with an image map at the top of the page and a corresponding set of text links at the bottom.

4.8.14 The **area** element

Element/area

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLAreaElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Flow content.

Phrasing content.

Contexts in which this element can be used:

Where phrasing content is expected, but only if there is a map element ancestor.

Content model:

Nothing.

Tag omission in text/html:

No end tag.

Content attributes: Global attributes <u>alt</u> — Replacement text for use when images are not available **coords** — Coordinates for the shape to be created in an image map **shape** — The kind of shape to be created in an image map <u>href</u> — Address of the hyperlink <u>target</u> — Browsing context for hyperlink navigation <u>download</u> — Whether to download the resource instead of navigating to it, and its filename if so ping — URLs to ping <u>rel</u> — Relationship between the location in the document containing the hyperlink and the destination resource referrer policy — Referrer policy for fetches initiated by the element Accessibility considerations: If the element has an <u>href</u> attribute: for authors; for implementers. Otherwise: for authors; for implementers. DOM interface: [Exposed=Window] interface HTMLAreaElement : HTMLElement { [HTMLConstructor] constructor(); [CEReactions] attribute DOMString alt; [<u>CEReactions</u>] attribute DOMString <u>coords</u>; [CEReactions] attribute DOMString shape; [CEReactions] attribute DOMString target; [CEReactions] attribute DOMString download; [CEReactions] attribute USVString ping; [CEReactions] attribute DOMString rel; [SameObject, PutForwards=value] readonly attribute DOMTokenList relList; [CEReactions] attribute DOMString referrerPolicy; // also has obsolete members **}**; HTMLAreaElement includes HTMLHyperlinkElementUtils;

The <u>area</u> element represents either a hyperlink with some text and a corresponding area on an

image map, or a dead area on an image map.

An <u>area</u> element with a parent node must have a <u>map</u> element ancestor.

If the <u>area</u> element has an <u>href</u> attribute, then the <u>area</u> element represents a <u>hyperlink</u>. In this case, the *alt* attribute must be present. It specifies the text of the hyperlink. Its value must be text that, when presented with the texts specified for the other hyperlinks of the <u>image map</u>, and with the alternative text of the image, but without the image itself, provides the user with the same kind of choice as the hyperlink would when used without its text but with its shape applied to the image. The <u>alt</u> attribute may be left blank if there is another <u>area</u> element in the same <u>image map</u> that points to the same resource and has a non-blank <u>alt</u> attribute.

If the <u>area</u> element has no <u>href</u> attribute, then the area represented by the element cannot be selected, and the <u>alt</u> attribute must be omitted.

In both cases, the **shape** and **coords** attributes specify the area.

The *shape* attribute is an <u>enumerated attribute</u>. The following table lists the keywords defined for this attribute. The states given in the first cell of the rows with keywords give the states to which those keywords map. Some of the keywords are non-conforming, as noted in the last column.

State	Keywords	Notes
Circle state	circle	
	circ	Non-conforming
Default state	default	
Polygon state	poly	
	poly polygon	Non-conforming
Rectangle state	rect	
	rectangle	Non-conforming

The attribute may be omitted. The <u>missing value default</u> and <u>invalid value default</u> are the rectangle state.

The *coords* attribute must, if specified, contain a <u>valid list of floating-point numbers</u>. This attribute gives the coordinates for the shape described by the <u>shape</u> attribute. The processing for this attribute is described as part of the <u>image map</u> processing model.

In the *circle state*, <u>area</u> elements must have a <u>coords</u> attribute present, with three integers, the last of which must be non-negative. The first integer must be the distance in <u>CSS pixels</u> from the left edge of the image to the center of the circle, the second integer must be the distance in <u>CSS pixels</u> from the top edge of the image to the center of the circle, and the third integer must be the radius of the circle, again in <u>CSS pixels</u>.

In the *default state* state, <u>area</u> elements must not have a <u>coords</u> attribute. (The area is the whole image.)

In the *polygon state*, <u>area</u> elements must have a <u>coords</u> attribute with at least six integers, and the number of integers must be even. Each pair of integers must represent a coordinate given as the distances from the left and the top of the image in <u>CSS pixels</u> respectively, and all the coordinates together must represent the points of the polygon, in order.

In the *rectangle state*, <u>area</u> elements must have a <u>coords</u> attribute with exactly four integers, the first of which must be less than the third, and the second of which must be less than the fourth. The four points must represent, respectively, the distance from the left edge of the image to the left side of the rectangle, the distance from the top edge to the top side, the distance from the left edge to the right side, and the distance from the top edge to the bottom side, all in <u>CSS pixels</u>.

When user agents allow users to <u>follow hyperlinks</u> or <u>download hyperlinks</u> created using the <u>area</u> element, as described in the next section, the <u>href</u>, <u>target</u>, <u>download</u>, and <u>ping</u> attributes decide how the link is followed. The <u>rel</u> attribute may be used to indicate to the user the likely nature of the target resource before the user follows the link.

The <u>target</u>, <u>download</u>, <u>ping</u>, <u>rel</u>, and <u>referrerpolicy</u> attributes must be omitted if the <u>href</u> attribute is not present.

If the <u>itemprop</u> attribute is specified on an <u>area</u> element, then the <u>href</u> attribute must also be specified.

The activation behavior of an <u>area</u> element element is:

- 1. If element has no <u>href</u> attribute, then return.
- 2. If *element* has a **download** attribute, or if the user has expressed a preference to download the hyperlink, then download the hyperlink created by *element*.
- 3. Otherwise, follow the hyperlink created by element.

HTMLAreaElement/rel

Support in all current engines.

Firefox30+Safari9+Chrome54+

Opera41+Edge79+

Edge (Legacy)12+Internet Explorer11

 $Firefox\ Android 30 + Safari\ iOS9 + Chrome\ Android 54 + WebView\ Android 54 + Samsung\ Internet 6.0 + Opera\ Android 41 +$

The IDL attributes *alt*, *coords*, *target*, *download*, *ping*, and *rel*, each must <u>reflect</u> the respective content attributes of the same name.

The IDL attribute *shape* must reflect the <u>shape</u> content attribute.

HTMLAreaElement/relList

Support in all current engines.

Firefox30+Safari9+Chrome65+

Opera41+Edge79+

Edge (Legacy)18Internet ExplorerNo

 $Firefox\ Android 30 + Safari\ iOS9 + Chrome\ Android 65 + WebView\ Android 65 + Samsung\ Internet 9.0 + Opera\ Android 41 +$

The IDL attribute *rellist* must reflect the <u>rel</u> content attribute.

HTMLAreaElement/referrerPolicy

Support in all current engines.

Firefox 50 + Safari 14.1 + Chrome 53 +

Opera40+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 50 + Safari\ iOS 14.5 + Chrome\ Android 53 + WebView\ Android 53 + Samsung\ Internet 7.2 + Opera\ Android 41 +$

The IDL attribute referrerPolicy must reflect the referrerpolicy content attribute, limited to only known values.

4.8.15 Image maps

4.8.15.1 Authoring

An image map allows geometric areas on an image to be associated with hyperlinks.

An image, in the form of an <u>img</u> element, may be associated with an image map (in the form of a <u>map</u> element) by specifying a *usemap* attribute on the <u>img</u> element. The <u>usemap</u> attribute, if specified, must be a <u>valid hash-name</u> reference to a <u>map</u> element.

Consider an image that looks as follows:

If we wanted just the colored areas to be clickable, we could do it as follows:

4.8.15.2 Processing model

If an <u>imq</u> element has a <u>usemap</u> attribute specified, user agents must process it as follows:

- 1. Parse the attribute's value using the <u>rules for parsing a hash-name reference</u> to a <u>map</u> element, with the element as the context node. This will return either an element (the *map*) or null.
- 2. If that returned null, then return. The image is not associated with an image map after all.
- 3. Otherwise, the user agent must collect all the \underline{area} elements that are descendants of the map. Let those be the areas.

Having obtained the list of <u>area</u> elements that form the image map (the *areas*), interactive user agents must process the list in one of two ways.

If the user agent intends to show the text that the <u>img</u> element represents, then it must use the following steps.

1. Remove all the <u>area</u> elements in *areas* that have no <u>href</u> attribute.

- 2. Remove all the <u>area</u> elements in *areas* that have no <u>alt</u> attribute, or whose <u>alt</u> attribute's value is the empty string, *if* there is another <u>area</u> element in *areas* with the same value in the <u>href</u> attribute and with a non-empty <u>alt</u> attribute.
- 3. Each remaining <u>area</u> element in *areas* represents a <u>hyperlink</u>. Those hyperlinks should all be made available to the user in a manner associated with the text of the <u>imq</u>.

In this context, user agents may represent <u>area</u> and <u>img</u> elements with no specified alt attributes, or whose alt attributes are the empty string or some other non-visible text, in an <u>implementation-defined</u> fashion intended to indicate the lack of suitable author-provided text.

If the user agent intends to show the image and allow interaction with the image to select hyperlinks, then the image must be associated with a set of layered shapes, taken from the <u>area</u> elements in *areas*, in reverse <u>tree order</u> (so the last specified <u>area</u> element in the *map* is the bottom-most shape, and the first element in the *map*, in tree order, is the top-most shape).

Each <u>area</u> element in *areas* must be processed as follows to obtain a shape to layer onto the image:

- 1. Find the state that the element's **shape** attribute represents.
- 2. Use the <u>rules for parsing a list of floating-point numbers</u> to parse the element's <u>coords</u> attribute, if it is present, and let the result be the *coords* list. If the attribute is absent, let the *coords* list be the empty list.
- 3. If the number of items in the *coords* list is less than the minimum number given for the area element's current state, as per the following table, then the shape is empty; return.

State	Minimum number of items
Circle state	3
Default state	0
Polygon state	6
Rectangle state	e 4

4. Check for excess items in the *coords* list as per the entry in the following list corresponding to the **shape** attribute's state:

Circle state

Drop any items in the list beyond the third.

Default state

Drop all items in the list.

Polygon state

Drop the last item if there's an odd number of items.

Rectangle state

Drop any items in the list beyond the fourth.

- 5. If the <u>shape</u> attribute represents the <u>rectangle state</u>, and the first number in the list is numerically greater than the third number in the list, then swap those two numbers around.
- 6. If the <u>shape</u> attribute represents the <u>rectangle state</u>, and the second number in the list is numerically greater than the fourth number in the list, then swap those two numbers around.
- 7. If the <u>shape</u> attribute represents the <u>circle state</u>, and the third number in the list is less than or equal to zero, then the shape is empty; return.
- 8. Now, the shape represented by the element is the one described for the entry in the list below corresponding to the state of the **shape** attribute:

Circle state

Let x be the first number in coords, y be the second number, and r be the third number.

The shape is a circle whose center is $x ext{CSS pixels}$ from the left edge of the image and $y ext{CSS pixels}$ from the top edge of the image, and whose radius is $r ext{CSS pixels}$.

Default state

The shape is a rectangle that exactly covers the entire image.

Polygon state

Let x_i be the (2i)th entry in *coords*, and y_i be the (2i+1)th entry in *coords* (the first entry in *coords* being the one with index 0).

Let the coordinates be (x_i, y_i) , interpreted in CSS pixels measured from the top left of the image, for all integer values of i from 0 to (N/2)-1, where N is the number of items in coords.

The shape is a polygon whose vertices are given by *the coordinates*, and whose interior is established using the even-odd rule. [GRAPHICS]

Rectangle state

Let x_1 be the first number in *coords*, y_1 be the second number, x_2 be the third number, and y_2 be the fourth number.

The shape is a rectangle whose top-left corner is given by the coordinate (x_1, y_1)

and whose bottom right corner is given by the coordinate (x_2, y_2) , those coordinates being interpreted as CSS pixels from the top left corner of the image.

For historical reasons, the coordinates must be interpreted relative to the *displayed* image after any stretching caused by the CSS 'width' and 'height' properties (or, for non-CSS browsers, the image element's width and height attributes — CSS browsers map those attributes to the aforementioned CSS properties).

Browser zoom features and transforms applied using CSS or SVG do not affect the coordinates.

Pointing device interaction with an image associated with a set of layered shapes per the above algorithm must result in the relevant user interaction events being first fired to the top-most shape covering the point that the pointing device indicated, if any, or to the image element itself, if there is no shape covering that point. User agents may also allow individual <u>area</u> elements representing <u>hyperlinks</u> to be selected and activated (e.g. using a keyboard).

Because a <u>map</u> element (and its <u>area</u> elements) can be associated with multiple <u>img</u> elements, it is possible for an <u>area</u> element to correspond to multiple <u>focusable areas</u> of the document.

Image maps are <u>live</u>; if the DOM is mutated, then the user agent must act as if it had rerun the algorithms for image maps.

4.8.16 MathML

HTML/HTML5/HTML5_Parser#Inline_SVG_and_MathML_support

Support in all current engines.

Firefox4+Safari5.1+Chrome7+

Opera11.6+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android5+Safari iOS5+Chrome Android18+WebView Android3+Samsung Internet1.0+Opera Android12+

The MathML math element falls into the embedded content, phrasing content, flow content, and palpable content categories for the purposes of the content models in this specification.

When the <u>MathML annotation-xml</u> element contains elements from the <u>HTML namespace</u>, such elements must all be flow content.

When the MathML token elements (<u>mi</u>, <u>mo</u>, <u>mn</u>, <u>ms</u>, and <u>mtext</u>) are descendants of HTML elements, they may contain <u>phrasing content</u> elements from the <u>HTML namespace</u>.

User agents must handle text other than <u>inter-element whitespace</u> found in MathML elements whose content models do not allow straight text by pretending for the purposes of MathML content models, layout, and rendering that the text is actually wrapped in a <u>MathML mtext</u> element. (Such text is not, however, conforming.)

User agents must act as if any MathML element whose contents does not match the element's content model was replaced, for the purposes of MathML layout and rendering, by a <u>MathML</u> merror element containing some appropriate error message.

The semantics of MathML elements are defined by *MathML* and <u>other applicable specifications</u>. [MATHML]

Here is an example of the use of MathML in an HTML document:

```
<!DOCTYPE html>
<html lang="en">
<head>
  <title>The quadratic formula</title>
 </head>
 <body>
  <h1>The quadratic formula</h1>
  >
 <math>
 <mi>x</mi>
 <mo>=</mo>
 <mfrac>
 <mrow>
 <mo form="prefix">-</mo> <mi>b</mi>
 <mo>±</mo>
 <msqrt>
 <msup> <mi>b</mi> <mn>2</mn> </msup>
 <mo>-</mo>
 <mn>4</mn> <mo></mo> <mi>a</mi> <mo></mo> <mi>c</mi>
 </msqrt>
 </mrow>
 <mrow>
 <mn>2</mn> <mo></mo> <mi>a</mi>
 </mrow>
 </mfrac>
 </body>
</html>
4.8.17 SVG
```


HTML/HTML5/HTML5_Parser#Inline_SVG_and_MathML_support

Support in all current engines.

Firefox37+Safari11.1+Chrome7+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android37+Safari iOS11.3+Chrome Android18+WebView Android4.4+Samsung Internet4+Opera Android15+

The SVG svg element falls into the embedded content, phrasing content, flow content, and palpable content categories for the purposes of the content models in this specification.

When the SVG foreign0bject element contains elements from the HTML namespace, such elements must all be flow content.

The content model for the <u>SVG title</u> element inside <u>HTML documents</u> is <u>phrasing content</u>. (This further constrains the requirements given in SVG 2.)

The semantics of SVG elements are defined by SVG 2 and other applicable specifications. [SVG]

```
doc = iframe.getSVGDocument()
doc = embed.getSVGDocument()
doc = object.getSVGDocument()
```

Returns the **Document** object, in the case of **iframe**, **embed**, or **object** elements being used to embed SVG.

The <code>getSVGDocument()</code> method must run the following steps:

- 1. Let document be this element's content document.
- 2. If document is non-null and was created by the page load processing model for XML files section because the computed type of the resource in the navigate algorithm was image/svg+xml, then return document.
- 3. Return null.

4.8.18 Dimension attributes

Author requirements: The width and height attributes on img, iframe, embed, object, video, source when the parent is a picture element and, when their type attribute is in the Image Button state, input elements may be specified to give the dimensions of the visual content of the element (the width and height respectively, relative to the nominal direction of the output medium), in CSS pixels. The attributes, if specified, must have values that are valid non-negative integers.

The specified dimensions given may differ from the dimensions specified in the resource itself, since the resource may have a resolution that differs from the CSS pixel resolution. (On screens, CSS pixels have a resolution of 96ppi, but in general the CSS pixel resolution depends on the reading distance.) If both attributes are specified, then one of the following statements must be true:

- specified width $0.5 \le$ specified height * target ratio \le specified width + 0.5
- specified height $0.5 \le$ specified width / target ratio \le specified height + 0.5
- specified height = specified width = 0

The target ratio is the ratio of the <u>intrinsic width</u> to the <u>intrinsic height</u> in the resource. The specified width and specified height are the values of the <u>width</u> and <u>height</u> attributes respectively.

The two attributes must be omitted if the resource in question does not have both an <u>intrinsic</u> width and an intrinsic height.

If the two attributes are both zero, it indicates that the element is not intended for the user (e.g. it might be a part of a service to count page views).

The dimension attributes are not intended to be used to stretch the image.

User agent requirements: User agents are expected to use these attributes <u>as hints for the rendering.</u>

HTMLObjectElement/width

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12.1+

HTMLObjectElement/height

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The *width* and *height* IDL attributes on the <u>iframe</u>, <u>embed</u>, <u>object</u>, <u>source</u>, and <u>video</u> elements must <u>reflect</u> the respective content attributes of the same name.

For <u>iframe</u>, <u>embed</u> and <u>object</u> the IDL attributes are <u>DOMString</u>; for <u>video</u> and <u>source</u> the IDL attributes are <u>unsigned long</u>.

The corresponding IDL attributes for <u>img</u> and <u>input</u> elements are defined in those respective elements' sections, as they are slightly more specific to those elements' other behaviors.

4.9 Tabular data

4.9.1 The **table** element

Element/table

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome Android18+WebView Android1+Samsung Internet1.0+Opera AndroidYes

HTMLTableElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12.1+

Categories:

Flow content.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

In this order: optionally a <u>caption</u> element, followed by zero or more <u>colgroup</u> elements, followed optionally by a <u>thead</u> element, followed by either zero or more <u>tbody</u>

elements or one or more tr elements, followed optionally by a tfoot element, optionally intermixed with one or more script-supporting elements.

```
Neither tag is omissible.
Content attributes:
```

Tag omission in text/html:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLTableElement : HTMLElement {
  [HTMLConstructor] constructor();
  [CEReactions] attribute HTMLTableCaptionElement? caption;
  HTMLTableCaptionElement createCaption();
  [CEReactions] undefined deleteCaption();
  [CEReactions] attribute HTMLTableSectionElement? tHead;
  HTMLTableSectionElement createTHead();
  [CEReactions] undefined deleteTHead();
  [CEReactions] attribute HTMLTableSectionElement? tFoot;
  HTMLTableSectionElement createTFoot();
  [CEReactions] undefined deleteTFoot();
  [SameObject] readonly attribute <a href="https://html/HTMLCollection">HTMLCollection</a> <a href="tBodies">tBodies</a>;
  HTMLTableSectionElement createTBody();
  [SameObject] readonly attribute <a href="https://example.com/html/HTMLCollection">HTMLCollection</a> rows;
  HTMLTableRowElement insertRow(optional long index = -1);
  [CEReactions] undefined deleteRow(long index);
  // also has obsolete members
};
```

The table element represents data with more than one dimension, in the form of a table.

The <u>table</u> element takes part in the <u>table</u> model. Tables have rows, columns, and cells given by their descendants. The rows and columns form a grid; a table's cells must completely cover that grid without overlap.

Precise rules for determining whether this conformance requirement is met are described in the description of the table model.

Authors are encouraged to provide information describing how to interpret complex tables. Guidance on how to provide such information is given below.

Tables must not be used as layout aids. Historically, some web authors have misused tables in HTML as a way to control their page layout. This usage is non-conforming, because tools attempting to extract tabular data from such documents would obtain very confusing results. In particular, users of accessibility tools like screen readers are likely to find it very difficult to navigate pages with tables used for layout.

There are a variety of alternatives to using HTML tables for layout, such as CSS grid layout, CSS flexible box layout ("flexbox"), CSS multi-column layout, CSS positioning, and the CSS table model. [CSS]

Tables can be complicated to understand and navigate. To help users with this, user agents should clearly delineate cells in a table from each other, unless the user agent has classified the table as a (non-conforming) layout table.

Authors and implementers are encouraged to consider using some of the <u>table design techniques</u> described below to make tables easier to navigate for users.

User agents, especially those that do table analysis on arbitrary content, are encouraged to find heuristics to determine which tables actually contain data and which are merely being used for layout. This specification does not define a precise heuristic, but the following are suggested as possible indicators:

Feature	Indication
The use of the <u>role</u> attribute with the value <u>presentation</u>	Probably a layout table
The use of the non-conforming border attribute with the non-conforming value 0	Probably a layout table
The use of the non-conforming cellspacing and cellpadding attributes with the value 0	Probably a layout table
The use of <u>caption</u> , <u>thead</u> , or <u>th</u> elements	Probably a non-layout table
The use of the <u>headers</u> and <u>scope</u> attributes	Probably a non-layout table
The use of the non-conforming border attribute with a value other than 0	Probably a non-layout table
Explicit visible borders set using CSS	Probably a non-layout table
The use of the summary attribute	Not a good indicator (both layout and non- layout tables have historically been given this attribute)

It is quite possible that the above suggestions are wrong. Implementers are urged to provide feedback elaborating on their experiences with trying to create a layout table detection heuristic.

If a <u>table</u> element has a (non-conforming) <u>summary</u> attribute, and the user agent has not classified the table as a layout table, the user agent may report the contents of that attribute to the user.

table.caption [= value]

 \checkmark MDN

HTMLTableElement/caption

Support in all current engines.

Firefox1+Safari3+Chrome1+

 $Opera12.1 + \overline{Edge79} +$

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the table's <u>caption</u> element.

Can be set, to replace the **caption** element.

caption = table.createCaption()

 ${\color{red} \checkmark} MDN$

HTMLTableElement/createCaption

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Ensures the table has a **caption** element, and returns it.

table.deleteCaption()

✓MDN

 $\underline{HTMLTable Element/delete Caption}$

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Ensures the table does not have a <u>caption</u> element.

table. thead [= value]

 ${\color{red} \checkmark} MDN$

HTMLTableElement/tHead

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the table's **thead** element.

Can be set, to replace the <u>thead</u> element. If the new value is not a <u>thead</u> element, throws a "HierarchyRequestError" <u>DOMException</u>.

thead = table.createTHead()

HTMLTableElement/createTHead

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Ensures the table has a **thead** element, and returns it.

table.deleteTHead()

HTMLTableElement/deleteTHead

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Ensures the table does not have a **thead** element.

table.tFoot [= value]

 \checkmark MDN

HTMLTableElement/tFoot

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the table's **tfoot** element.

Can be set, to replace the <u>tfoot</u> element. If the new value is not a <u>tfoot</u> element, throws a <u>"HierarchyRequestError" DOMException</u>.

tfoot = table.createTFoot()

 \checkmark MDN

HTMLTableElement/createTFoot

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Ensures the table has a **tfoot** element, and returns it.

table.deleteTFoot()

HTMLTableElement/deleteTFoot

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Ensures the table does not have a **tfoot** element.

table. tBodies

✓MDN

HTMLTableElement/tBodies

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns an HTMLCollection of the tbody elements of the table.

tbody = table.createTBody()

 ${\color{red} \checkmark} MDN$

HTMLTableElement/createTBody

Support in all current engines.

Firefox25+Safari6+Chrome20+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android25+Safari iOS6+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android14+

Creates a **tbody** element, inserts it into the table, and returns it.

table.rows

HTMLTableElement/rows

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns an HTMLCollection of the tr elements of the table.

tr = table.insertRow([index])

HTMLTableElement/insertRow

Support in all current engines.

Firefox1+Safari4+Chrome1+

Opera10+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Fire fox\ Android 4+Safari\ iOS 3+Chrome\ Android 18+Web View\ Android 37+Samsung\ Internet 1.0+Opera\ Android 10.1+$

Creates a $\underline{\mathsf{tr}}$ element, along with a $\underline{\mathsf{tbody}}$ if required, inserts them into the table at the position given by the argument, and returns the $\underline{\mathsf{tr}}$.

The position is relative to the rows in the table. The index -1, which is the default if the argument is omitted, is equivalent to inserting at the end of the table.

If the given position is less than -1 or greater than the number of rows, throws an <u>"IndexSizeError"</u> <u>DOMException</u>.

table.deleteRow(index)

HTMLTableElement/deleteRow

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Removes the <u>tr</u> element with the given position in the table.

The position is relative to the rows in the table. The index -1 is equivalent to deleting the last row of the table.

If the given position is less than -1 or greater than the index of the last row, or if there are no rows, throws an "IndexSizeError" DOMException.

In all of the following attribute and method definitions, when an element is to be *table-created*, that means to <u>create an element</u> given the <u>table</u> element's <u>node document</u>, the given local name, and the <u>HTML namespace</u>.

The *caption* IDL attribute must return, on getting, the first <u>caption</u> element child of the <u>table</u> element, if any, or null otherwise. On setting, the first <u>caption</u> element child of the <u>table</u> element, if any, must be removed, and the new value, if not null, must be inserted as the first node of the <u>table</u> element.

The *createCaption()* method must return the first <u>caption</u> element child of the <u>table</u> element, if any; otherwise a new <u>caption</u> element must be <u>table-created</u>, inserted as the first node of the <u>table</u> element, and then returned.

The *deleteCaption()* method must remove the first <u>caption</u> element child of the <u>table</u> element, if any.

The **tHead** IDL attribute must return, on getting, the first **thead** element child of the **table** element, if any, or null otherwise. On setting, if the new value is null or a **thead** element, the first **thead** element child of the **table** element, if any, must be removed, and the new value, if not null, must be inserted immediately before the first element in the **table** element that is neither a **caption** element nor a **colgroup** element, if any, or at the end of the table if there are no such elements. If the new value is neither null nor a **thead** element, then a "**HierarchyRequestError**" **DOMException** must be thrown instead.

The *createTHead()* method must return the first <u>thead</u> element child of the <u>table</u> element, if any; otherwise a new <u>thead</u> element must be <u>table-created</u> and inserted immediately before the first element in the <u>table</u> element that is neither a <u>caption</u> element nor a <u>colgroup</u> element, if any, or at the end of the table if there are no such elements, and then that new element must be returned.

The *deleteTHead()* method must remove the first <u>thead</u> element child of the <u>table</u> element, if any.

The **tFoot** IDL attribute must return, on getting, the first **tfoot** element child of the **table** element, if any, or null otherwise. On setting, if the new value is null or a **tfoot** element, the

first <u>tfoot</u> element child of the <u>table</u> element, if any, must be removed, and the new value, if not null, must be inserted at the end of the table. If the new value is neither null nor a <u>tfoot</u> element, then a "HierarchyRequestError" <u>DOMException</u> must be thrown instead.

The *createTFoot()* method must return the first <u>tfoot</u> element child of the <u>table</u> element, if any; otherwise a new <u>tfoot</u> element must be <u>table-created</u> and inserted at the end of the table, and then that new element must be returned.

The **deleteTFoot()** method must remove the first **tfoot** element child of the **table** element, if any.

The **tBodies** attribute must return an <u>HTMLCollection</u> rooted at the <u>table</u> node, whose filter matches only <u>tbody</u> elements that are children of the <u>table</u> element.

The *createTBody()* method must <u>table-create</u> a new <u>tbody</u> element, insert it immediately after the last <u>tbody</u> element child in the <u>table</u> element, if any, or at the end of the <u>table</u> element if the <u>table</u> element has no <u>tbody</u> element children, and then must return the new <u>tbody</u> element.

The *rows* attribute must return an <u>HTMLCollection</u> rooted at the <u>table</u> node, whose filter matches only <u>tr</u> elements that are either children of the <u>table</u> element, or children of <u>thead</u>, <u>tbody</u>, or <u>tfoot</u> elements that are themselves children of the <u>table</u> element. The elements in the collection must be ordered such that those elements whose parent is a <u>thead</u> are included first, in <u>tree order</u>, followed by those elements whose parent is either a <u>table</u> or <u>tbody</u> element, again in <u>tree order</u>, followed finally by those elements whose parent is a <u>tfoot</u> element, still in <u>tree order</u>.

The behavior of the <code>insertRow(index)</code> method depends on the state of the table. When it is called, the method must act as required by the first item in the following list of conditions that describes the state of the table and the <code>index</code> argument:

If index is less than -1 or greater than the number of elements in <u>rows</u> collection: The method must throw an "IndexSizeError" <u>DOMException</u>.

If the <u>rows</u> collection has zero elements in it, and the <u>table</u> has no <u>tbody</u> elements in it:

The method must <u>table-create</u> a <u>tbody</u> element, then <u>table-create</u> a <u>tr</u> element, then append the <u>tr</u> element to the <u>tbody</u> element, then append the <u>tbody</u> element to the <u>table</u> element, and finally return the <u>tr</u> element.

If the **rows** collection has zero elements in it:

The method must <u>table-create</u> a <u>tr</u> element, append it to the last <u>tbody</u> element in the table, and return the <u>tr</u> element.

If index is -1 or equal to the number of items in <u>rows</u> collection:

The method must <u>table-create</u> a <u>tr</u> element, and append it to the parent of the last <u>tr</u> element in the <u>rows</u> collection. Then, the newly created <u>tr</u> element must be returned.

Otherwise:

The method must table-create a tr element, insert it immediately before the *index*th tr element in the <u>rows</u> collection, in the same parent, and finally must return the newly created tr element.

When the **deleteRow(index)** method is called, the user agent must run the following steps:

- 1. If index is less than -1 or greater than or equal to the number of elements in the <u>rows</u> collection, then throw an "IndexSizeError" <u>DOMException</u>.
- 2. If index is -1, then \underline{remove} the last element in the \underline{rows} collection from its parent, or do nothing if the \underline{rows} collection is empty.
- 3. Otherwise, remove the *index*th element in the <u>rows</u> collection from its parent.

Here is an example of a table being used to mark up a Sudoku puzzle. Observe the lack of headers, which are not necessary in such a table.

```
<style>
  #sudoku { border-collapse: collapse; border: solid thick; }
  #sudoku colgroup, table#sudoku tbody { border: solid medium; }
  #sudoku td { border: solid thin; height: 1.4em; width: 1.4em; text-align: ce
</style>
<h1>Today's Sudoku</h1>
<colgroup><col><col>
  <colgroup><col><col>
  <colgroup><col><col>
 1 
 3 6 
 4 7 
 9
 > 9 >
 1 
 <
 2 
 7 
 6
 9 
 2  2  3  4  4  5  5  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6  6 
 4 
 3 
 8
 <
 5  5  4  5  5  4  5  4  4  5  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4  4 
 9 
 7 
 > 1
 6 
 > 5 
 > 2
 <
 7 
 8 
 2 
 9 
 > 5
```

4.9.1.1 Techniques for describing tables

For tables that consist of more than just a grid of cells with headers in the first row and headers in the first column, and for any table in general where the reader might have difficulty understanding the content, authors should include explanatory information introducing the

table. This information is useful for all users, but is especially useful for users who cannot see the table, e.g. users of screen readers.

Such explanatory information should introduce the purpose of the table, outline its basic cell structure, highlight any trends or patterns, and generally teach the user how to use the table.

For instance, the following table:

Characteristics with positive and negative sides

Negative Characteristic Positive
Sad Mood Happy
Failing Grade Passing

...might benefit from a description explaining the way the table is laid out, something like "Characteristics are given in the second column, with the negative side in the left column and the positive side in the right column".

There are a variety of ways to include this information, such as:

In prose, surrounding the table

```
In the following table, characteristics are given in the second
column, with the negative side in the left column and the positive
side in the right column.
<caption>Characteristics with positive and negative sides/caption>
<thead>
  Negative
 Characteristic
 Positive
 Sad
 Mood
  Happy
  Failing
 Grade
  Passing
```

In the table's **caption**

```
<strong>Characteristics with positive and negative sides.
 Characteristics are given in the second column, with the
 negative side in the left column and the positive side in the right
 column.
 </caption>
 <thead>
 Negative
 Characteristic
 Positive
 Sad
 Mood
 Happy
 Failing
 Grade
 Passing
  In the table's caption, in a details element
  <caption>
 <strong>Characteristics with positive and negative sides.
 <details>
 <summary>Help</summary>
 Characteristics are given in the second column, with the
 negative side in the left column and the positive side in the right
 column.
 </details>
 </caption>
 <thead>
 Negative
 Characteristic
 Positive
 Sad
 Mood
 Happy
 Failing
 Grade
 Passing
```

```
Next to the table, in the same figure
```

```
<figure>
 <figcaption>Characteristics with positive and negative sides</figcaption>
 Characteristics are given in the second column, with the
 negative side in the left column and the positive side in the right
 column.
 <thead>
 Negative
 Characteristic
 Positive
 Sad
 Mood
 Happy
 Failing
 Grade
 Passing
 </figure>
Next to the table, in a figure's figcaption
  <figure>
 <figcaption>
 <strong>Characteristics with positive and negative sides</strong>
 Characteristics are given in the second column, with the
 negative side in the left column and the positive side in the right
 column.
 </figcaption>
 <thead>
 Negative
 Characteristic
 Positive
 Sad
 Mood
 Happy
```

```
 Failing

 Grade

  Passing</figure></figure>
```

Authors may also use other techniques, or combinations of the above techniques, as appropriate.

The best option, of course, rather than writing a description explaining the way the table is laid out, is to adjust the table such that no explanation is needed.

In the case of the table used in the examples above, a simple rearrangement of the table so that the headers are on the top and left sides removes the need for an explanation as well as removing the need for the use of headers attributes:

```
<caption>Characteristics with positive and negative sides/caption>
<thead>
  Characteristic
 Negative
 Positive
 Mood
 Sad
  Happy
  Grade
 Failing
  Passing
```

4.9.1.2 Techniques for table design

Good table design is key to making tables more readable and usable.

In visual media, providing column and row borders and alternating row backgrounds can be very effective to make complicated tables more readable.

For tables with large volumes of numeric content, using monospaced fonts can help users see patterns, especially in situations where a user agent does not render the borders. (Unfortunately, for historical reasons, not rendering borders on tables is a common default.)

In speech media, table cells can be distinguished by reporting the corresponding headers before

reading the cell's contents, and by allowing users to navigate the table in a grid fashion, rather than serializing the entire contents of the table in source order.

Authors are encouraged to use CSS to achieve these effects.

User agents are encouraged to render tables using these techniques whenever the page does not use CSS and the table is not classified as a layout table.

4.9.2 The *caption* element

Element/caption

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $Fire fox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLTable Caption Element

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12.1+

Categories:

None.

Contexts in which this element can be used:

As the first element child of a **table** element.

Content model:

Flow content, but with no descendant <u>table</u> elements.

Tag omission in text/html:

A <u>caption</u> element's <u>end tag</u> can be omitted if the <u>caption</u> element is not immediately followed by <u>ASCII whitespace</u> or a <u>comment</u>.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLTableCaptionElement : HTMLElement {
 [HTMLConstructor] constructor();

// also has obsolete members
};
```

The <u>caption</u> element <u>represents</u> the title of the <u>table</u> that is its parent, if it has a parent and that is a **table** element.

The <u>caption</u> element takes part in the table model.

When a <u>table</u> element is the only content in a <u>figure</u> element other than the <u>figcaption</u>, the <u>caption</u> element should be omitted in favor of the <u>figcaption</u>.

A caption can introduce context for a table, making it significantly easier to understand.

Consider, for instance, the following table:

	1	2	3	4	5	6
1	2	3	4	5	6	7
2	3	4	5	6	7	8
3	4	5	6	7	8	9
4	5	6	7	8	9	10
5	6	7	8	9	10	11
6	7	8	9	10	11	12

In the abstract, this table is not clear. However, with a caption giving the table's number (for reference in the main prose) and explaining its use, it makes more sense:

```
<caption>
Table 1.
This table shows the total score obtained from rolling two
six-sided dice. The first row represents the value of the first die,
the first column the value of the second die. The total is given in
the cell that corresponds to the values of the two dice.
</caption>
```

This provides the user with more context:

Table 1.

This table shows the total score obtained from rolling two six-sided dice. The first row represents the value of the first die, the first column the value of the second die. The total is given in the cell that corresponds to the values of the two dice.

	1	2	3	4	5	6
1	2	3	4	5	6	7
2	3	4	5	6	7	8
3	4	5	6	7	8	9
4	5	6	7	8	9	10
5	6	7	8	9	10	11
6	7	8	9	10	11	12

4.9.3 The *colgroup* element

Element/colgroup

Support in all current engines.

Firefox 1 + SafariYesChrome 1 +

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLTableColElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

 $\overline{\text{Opera}12.1 + \overline{\text{Edge}79} +}$

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

None.

Contexts in which this element can be used:

As a child of a <u>table</u> element, after any <u>caption</u> elements and before any <u>thead</u>, <u>tbody</u>, <u>tfoot</u>, and <u>tr</u> elements.

Content model:

If the **span** attribute is present: Nothing.

If the <u>span</u> attribute is absent: Zero or more <u>col</u> and <u>template</u> elements.

Tag omission in text/html:

A <u>colgroup</u> element's <u>start tag</u> can be omitted if the first thing inside the <u>colgroup</u> element is a <u>col</u> element, and if the element is not immediately preceded by another <u>colgroup</u> element whose <u>end tag</u> has been omitted. (It can't be omitted if the element is empty.)

A <u>colgroup</u> element's <u>end</u> tag can be omitted if the <u>colgroup</u> element is not immediately followed by <u>ASCII</u> whitespace or a comment.

Content attributes:

Global attributes

span — Number of columns spanned by the element

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLTableColElement : HTMLElement {
  [HTMLConstructor] constructor();

[CEReactions] attribute unsigned long span;

// also has obsolete members
};
```

The <u>colgroup</u> element <u>represents</u> a group of one or more <u>columns</u> in the <u>table</u> that is its parent, if it has a parent and that is a <u>table</u> element.

If the <u>colgroup</u> element contains no <u>col</u> elements, then the element may have a *span* content attribute specified, whose value must be a <u>valid non-negative integer</u> greater than zero and less than or equal to 1000.

The **colgroup** element and its **span** attribute take part in the table model.

The *span* IDL attribute must <u>reflect</u> the content attribute of the same name. It is <u>clamped to</u> the range [1, 1000], and its default value is 1.

4.9.4 The **col** element

Element/col

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Categories:

None.

Contexts in which this element can be used:

As a child of a **colgroup** element that doesn't have a **span** attribute.

Content model:

Nothing.

Tag omission in text/html:

No end tag.

Content attributes:

Global attributes

span — Number of columns spanned by the element

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLTableColElement, as defined for colgroup elements.

If a <u>col</u> element has a parent and that is a <u>colgroup</u> element that itself has a parent that is a <u>table</u> element, then the <u>col</u> element <u>represents</u> one or more <u>columns</u> in the <u>column group</u> represented by that <u>colgroup</u>.

The element may have a *span* content attribute specified, whose value must be a <u>valid non-negative integer</u> greater than zero and less than or equal to 1000.

The <u>col</u> element and its <u>span</u> attribute take part in the table model.

The *span* IDL attribute must <u>reflect</u> the content attribute of the same name. It is <u>clamped to</u> the range [1, 1000], and its default value is 1.

4.9.5 The **tbody** element

Element/tbody

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLTableSectionElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Categories:

None.

Contexts in which this element can be used:

As a child of a <u>table</u> element, after any <u>caption</u>, <u>colgroup</u>, and <u>thead</u> elements, but only if there are no <u>tr</u> elements that are children of the <u>table</u> element.

Content model:

Zero or more <u>tr</u> and <u>script-supporting</u> elements.

Tag omission in text/html:

A <u>tbody</u> element's <u>start tag</u> can be omitted if the first thing inside the <u>tbody</u> element is a <u>tr</u> element, and if the element is not immediately preceded by a <u>tbody</u>, <u>thead</u>, or <u>tfoot</u> element whose <u>end tag</u> has been omitted. (It can't be omitted if the element is empty.)

A <u>tbody</u> element's <u>end tag</u> can be omitted if the <u>tbody</u> element is immediately followed by a <u>tbody</u> or <u>tfoot</u> element, or if there is no more content in the parent element.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLTableSectionElement : HTMLElement {
 [HTMLConstructor] constructor();

[SameObject] readonly attribute HTMLCollection rows;
 HTMLTableRowElement insertRow(optional long index = -1);
 [CEReactions] undefined deleteRow(long index);

// also has obsolete members
};
```

The HTMLTableSectionElement interface is also used for thead and tfoot elements.

The <u>tbody</u> element <u>represents</u> a <u>block</u> of <u>rows</u> that consist of a body of data for the parent <u>table</u> element, if the <u>tbody</u> element has a parent and it is a <u>table</u>.

The **tbody** element takes part in the table model.

tbody. rows

Returns an HTMLCollection of the tr elements of the table section.

```
tr = tbody.insertRow([ index ])
```

Creates a <u>tr</u> element, inserts it into the table section at the position given by the argument, and returns the <u>tr</u>.

The position is relative to the rows in the table section. The index -1, which is the default if the argument is omitted, is equivalent to inserting at the end of the table section.

If the given position is less than -1 or greater than the number of rows, throws an "IndexSizeError" <u>DOMException</u>.

tbody.deleteRow(index)

Removes the <u>tr</u> element with the given position in the table section.

The position is relative to the rows in the table section. The index -1 is equivalent to

deleting the last row of the table section.

If the given position is less than -1 or greater than the index of the last row, or if there are no rows, throws an "IndexSizeError" DOMException.

The *rows* attribute must return an <u>HTMLCollection</u> rooted at this element, whose filter matches only <u>tr</u> elements that are children of this element.

The *insertRow(index)* method must act as follows:

- 1. If index is less than -1 or greater than the number of elements in the <u>rows</u> collection, throw an "IndexSizeError" <u>DOMException</u>.
- 2. Let table row be the result of <u>creating an element</u> given this element's <u>node document</u>, <u>tr</u>, and the HTML namespace.
- 3. If index is -1 or equal to the number of items in the <u>rows</u> collection, then <u>append</u> table row to this element.
- 4. Otherwise, <u>insert</u> table row as a child of this element, immediately before the <u>indexth</u> <u>tr</u> element in the <u>rows</u> collection.
- 5. Return table row.

The *deleteRow(index)* method must, when invoked, act as follows:

- 1. If index is less than -1 or greater than or equal to the number of elements in the <u>rows</u> collection, then throw an "IndexSizeError" <u>DOMException</u>.
- 2. If index is -1, then \underline{remove} the last element in the \underline{rows} collection from this element, or do nothing if the \underline{rows} collection is empty.
- 3. Otherwise, remove the *index*th element in the <u>rows</u> collection from this element.

4.9.6 The **thead** element

Element/thead

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung

InternetYesOpera AndroidYes

Categories:

None.

Contexts in which this element can be used:

As a child of a <u>table</u> element, after any <u>caption</u>, and <u>colgroup</u> elements and before any <u>tbody</u>, <u>tfoot</u>, and <u>tr</u> elements, but only if there are no other <u>thead</u> elements that are children of the <u>table</u> element.

Content model:

Zero or more <u>tr</u> and script-supporting elements.

Tag omission in text/html:

A <u>thead</u> element's <u>end tag</u> can be omitted if the <u>thead</u> element is immediately followed by a <u>tbody</u> or <u>tfoot</u> element.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses <u>HTMLTableSectionElement</u>, as defined for <u>tbody</u> elements.

The <u>thead</u> element <u>represents</u> the <u>block</u> of <u>rows</u> that consist of the column labels (headers) for the parent <u>table</u> element, if the <u>thead</u> element has a parent and it is a <u>table</u>.

The <u>thead</u> element takes part in the <u>table model</u>.

This example shows a <u>thead</u> element being used. Notice the use of both <u>th</u> and <u>td</u> elements in the <u>thead</u> element: the first row is the headers, and the second row is an explanation of how to fill in the table.

```
<caption> School auction sign-up sheet </caption>
<thead>

<label for=e1>Name</label>
<label for=e2>Product</label>
<label for=e3>Picture</label>
<label for=e4>Price</label>

Your name here
What are you selling?
Link to a picture
```

Your reserve price

```
 Ms Danus

 >Doughnuts

 <img src="https://example.com/mydoughnuts.png" title="Doughnuts from M</td>

 <$45</tr>

 <input id=e1 type=text name=who required form=f>

 <input id=e2 type=text name=what required form=f>

 <input id=e3 type=url name=pic form=f>

 <input id=e4 type=number step=0.01 min=0 value=0 required form=f></form id=f action="/auction.cgi"></toble></form></form>
```

4.9.7 The **tfoot** element

Element/tfoot

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

Categories:

None.

Contexts in which this element can be used:

As a child of a <u>table</u> element, after any <u>caption</u>, <u>colgroup</u>, <u>thead</u>, <u>tbody</u>, and <u>tr</u> elements, but only if there are no other <u>tfoot</u> elements that are children of the <u>table</u> element.

Content model:

Zero or more <u>tr</u> and script-supporting elements.

Tag omission in text/html:

A <u>tfoot</u> element's <u>end tag</u> can be omitted if there is no more content in the parent element.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses <u>HTMLTableSectionElement</u>, as defined for <u>tbody</u> elements.

The <u>tfoot</u> element <u>represents</u> the <u>block</u> of <u>rows</u> that consist of the column summaries (footers) for the parent <u>table</u> element, if the <u>tfoot</u> element has a parent and it is a <u>table</u>.

The **tfoot** element takes part in the table model.

4.9.8 The **tr** element

Element/tr

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge 79 +

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLTableRowElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12.1+

Categories:

None.

Contexts in which this element can be used:

As a child of a **thead** element.

As a child of a **tbody** element.

As a child of a **tfoot** element.

As a child of a <u>table</u> element, after any <u>caption</u>, <u>colgroup</u>, and <u>thead</u> elements, but only if there are no <u>tbody</u> elements that are children of the <u>table</u> element.

Content model:

Zero or more <u>td</u>, <u>th</u>, and <u>script-supporting</u> elements.

Tag omission in text/html:

A <u>tr</u> element's <u>end tag</u> can be omitted if the <u>tr</u> element is immediately followed by another <u>tr</u> element, or if there is no more content in the parent element.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLTableRowElement : HTMLElement {
  [HTMLConstructor] constructor();

  readonly attribute long rowIndex;
  readonly attribute long sectionRowIndex;
  [SameObject] readonly attribute HTMLCollection cells;
  HTMLTableCellElement insertCell(optional long index = -1);
  [CEReactions] undefined deleteCell(long index);

// also has obsolete members
};
```

The <u>tr</u> element represents a row of cells in a table.

The <u>tr</u> element takes part in the table model.

tr.rowIndex

HTMLTableRowElement/rowIndex

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the position of the row in the table's <u>rows</u> list.

Returns -1 if the element isn't in a table.

tr.sectionRowIndex

Returns the position of the row in the table section's <u>rows</u> list.

Returns -1 if the element isn't in a table section.

tr.cells

Returns an HTMLCollection of the td and th elements of the row.

cell = tr.insertCell([index])

✓MDN

HTMLTableRowElement/insertCell

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Creates a td element, inserts it into the table row at the position given by the argument, and returns the td.

The position is relative to the cells in the row. The index -1, which is the default if the argument is omitted, is equivalent to inserting at the end of the row.

If the given position is less than -1 or greater than the number of cells, throws an "IndexSizeError" <u>DOMException</u>.

tr.deleteCell(index)

Removes the <u>td</u> or <u>th</u> element with the given position in the row.

The position is relative to the cells in the row. The index -1 is equivalent to deleting the last cell of the row.

If the given position is less than -1 or greater than the index of the last cell, or if there are

no cells, throws an "IndexSizeError" DOMException.

The rowIndex attribute must, if this element has a parent <u>table</u> element, or a parent <u>tbody</u>, <u>thead</u>, or <u>tfoot</u> element and a grandparent <u>table</u> element, return the index of this <u>tr</u> element in that <u>table</u> element's <u>rows</u> collection. If there is no such <u>table</u> element, then the attribute must return -1.

The **sectionRowIndex** attribute must, if this element has a parent <u>table</u>, <u>tbody</u>, <u>thead</u>, or <u>tfoot</u> element, return the index of the <u>tr</u> element in the parent element's **rows** collection (for tables, that's <u>HTMLTableElement</u>'s <u>rows</u> collection; for table sections, that's <u>HTMLTableSectionElement</u>'s <u>rows</u> collection). If there is no such parent element, then the attribute must return -1.

The *cells* attribute must return an <u>HTMLCollection</u> rooted at this <u>tr</u> element, whose filter matches only <u>td</u> and <u>th</u> elements that are children of the <u>tr</u> element.

The *insertCell(index)* method must act as follows:

- 1. If index is less than -1 or greater than the number of elements in the <u>cells</u> collection, then throw an "IndexSizeError" <u>DOMException</u>.
- 2. Let *table cell* be the result of <u>creating an element</u> given this <u>tr</u> element's <u>node</u> document, <u>td</u>, and the HTML namespace.
- 3. If index is equal to -1 or equal to the number of items in <u>cells</u> collection, then <u>append</u> table cell to this <u>tr</u> element.
- 4. Otherwise, <u>insert</u> table cell as a child of this <u>tr</u> element, immediately before the *index*th <u>td</u> or <u>th</u> element in the <u>cells</u> collection.
- 5. Return table cell.

The *deleteCell(index)* method must act as follows:

- 1. If index is less than -1 or greater than or equal to the number of elements in the <u>cells</u> collection, then throw an "IndexSizeError" <u>DOMException</u>.
- 2. If index is -1, then \underline{remove} the last element in the \underline{cells} collection from its parent, or do nothing if the \underline{cells} collection is empty.
- 3. Otherwise, remove the *index*th element in the <u>cells</u> collection from its parent.

4.9.9 The **td** element

Element/td

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLTable Cell Element

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Sectioning root.

Contexts in which this element can be used:

As a child of a **tr** element.

Content model:

Flow content.

Tag omission in text/html:

A <u>td</u> element's <u>end tag</u> can be omitted if the <u>td</u> element is immediately followed by a <u>td</u> or <u>th</u> element, or if there is no more content in the parent element.

Content attributes:

Global attributes

<u>colspan</u> — Number of columns that the cell is to span

<u>rowspan</u> — Number of rows that the cell is to span

headers — The header cells for this cell

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLTableCellElement : HTMLElement {
 [HTMLConstructor] constructor();

 [CEReactions] attribute unsigned long colSpan;
 [CEReactions] attribute unsigned long rowSpan;
 [CEReactions] attribute DOMString headers;
 readonly attribute long cellIndex;

 [CEReactions] attribute DOMString scope; // only conforming for th eleme
 [CEReactions] attribute DOMString abbr; // only conforming for th eleme
 // also has obsolete members
};
```

The HTMLTableCellElement interface is also used for th elements.

The <u>td</u> element represents a data cell in a table.

The <u>td</u> element and its <u>colspan</u>, <u>rowspan</u>, and <u>headers</u> attributes take part in the <u>table</u> model.

User agents, especially in non-visual environments or where displaying the table as a 2D grid is impractical, may give the user context for the cell when rendering the contents of a cell; for instance, giving its position in the <u>table model</u>, or listing the cell's header cells (as determined by the <u>algorithm for assigning header cells</u>). When a cell's header cells are being listed, user agents may use the value of <u>abbr</u> attributes on those header cells, if any, instead of the contents of the header cells themselves.

In this example, we see a snippet of a web application consisting of a grid of editable cells (essentially a simple spreadsheet). One of the cells has been configured to show the sum of the cells above it. Three have been marked as headings, which use **th** elements instead of **td** elements. A script would attach event handlers to these elements to maintain the total.

```
<input value="Abed">
 <input value="25">
<input value="Shirley">
 <input value="2">
<input value="Annie">
 <input value="5">
<input value="Troy">
 <input value="5">
<input value="Pierce">
 <input value="1000">
<input value="Total">
 <output value="1060">
```

4.9.10 The **th** element

Element/th

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Categories:

None.

Contexts in which this element can be used:

As a child of a tr element.

Content model:

Flow content, but with no <u>header</u>, <u>footer</u>, <u>sectioning content</u>, or <u>heading content</u> descendants.

Tag omission in text/html:

A <u>th</u> element's <u>end tag</u> can be omitted if the <u>th</u> element is immediately followed by a <u>td</u> or <u>th</u> element, or if there is no more content in the parent element.

Content attributes:

Global attributes

<u>colspan</u> — Number of columns that the cell is to span

<u>rowspan</u> — Number of rows that the cell is to span

headers — The header cells for this cell

Scope — Specifies which cells the header cell applies to

<u>abbr</u> — Alternative label to use for the header cell when referencing the cell in other contexts

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLTableCellElement, as defined for td elements.

The <u>th</u> element represents a header cell in a table.

The <u>th</u> element may have a *scope* content attribute specified. The <u>scope</u> attribute is an <u>enumerated attribute</u> with five states, four of which have explicit keywords:

The **row** keyword, which maps to the row state

The row state means the header cell applies to some of the subsequent cells in the same row(s).

The **col** keyword, which maps to the *column* state

The *column* state means the header cell applies to some of the subsequent cells in the same column(s).

The **rowgroup** keyword, which maps to the row group state

The *row group* state means the header cell applies to all the remaining cells in the row group. A <u>th</u> element's <u>scope</u> attribute must not be in the <u>row group</u> state if the element is not anchored in a <u>row group</u>.

The **colgroup** keyword, which maps to the column group state

The *column group* state means the header cell applies to all the remaining cells in the column group. A <u>th</u> element's <u>scope</u> attribute must not be in the <u>column group</u> state if the element is not anchored in a <u>column group</u>.

The auto state

The *auto* state makes the header cell apply to a set of cells selected based on context.

The **scope** attribute's missing value default and invalid value default are the auto state.

The <u>th</u> element may have an *abbr* content attribute specified. Its value must be an alternative label for the header cell, to be used when referencing the cell in other contexts (e.g. when describing the header cells that apply to a data cell). It is typically an abbreviated form of the full header cell, but can also be an expansion, or merely a different phrasing.

The <u>th</u> element and its <u>colspan</u>, <u>rowspan</u>, <u>headers</u>, and <u>scope</u> attributes take part in the table model.

The following example shows how the **Scope** attribute's **rowgroup** value affects which data cells a header cell applies to.

Here is a markup fragment showing a table:

This would result in the following table:

ID Measurement Average Maximum Cats 93 3.5 4 Legs Tails 10 1 1 English speakers 32 Legs 2.674 35 Tails 0.33 1

The headers in the first row all apply directly down to the rows in their column.

The headers with the explicit **Scope** attributes apply to all the cells in their row group other than the cells in the first column.

The remaining headers apply just to the cells to the right of them.

I)	Measu	rement		Ave rage		Maxi mum	
		Ca	ts 🔽					→
93	3	Le	gs		3.5		4	\Rightarrow
1()	Та	ls 🔸		1		1	\Rightarrow
		English :	peal <mark>te</mark> r	S				-
32	2	Le	gs		2.67		4	\Rightarrow
3	5	Ta	ls 🔸		0.33		1	

4.9.11 Attributes common to td and th elements

The <u>td</u> and <u>th</u> elements may have a *colspan* content attribute specified, whose value must be a <u>valid non-negative integer</u> greater than zero and less than or equal to 1000.

The <u>td</u> and <u>th</u> elements may also have a *rowspan* content attribute specified, whose value must be a <u>valid non-negative integer</u> less than or equal to 65534. For this attribute, the value zero means that the cell is to span all the remaining rows in the row group.

These attributes give the number of columns and rows respectively that the cell is to span. These attributes must not be used to overlap cells, as described in the description of the <u>table</u> model.

The <u>td</u> and <u>th</u> element may have a *headers* content attribute specified. The <u>headers</u> attribute, if specified, must contain a string consisting of an <u>unordered set of unique space-separated tokens</u>, none of which are <u>identical to</u> another token and each of which must have the value of an <u>ID</u> of a <u>th</u> element taking part in the same <u>table</u> as the <u>td</u> or <u>th</u> element (as defined by the <u>table model</u>).

A $\underline{\mathsf{th}}$ element with $\underline{\mathsf{ID}}$ id is said to be directly targeted by all $\underline{\mathsf{td}}$ and $\underline{\mathsf{th}}$ elements in the same $\underline{\mathsf{table}}$ that have $\underline{\mathsf{headers}}$ attributes whose values include as one of their tokens the $\underline{\mathsf{ID}}$ id. A $\underline{\mathsf{th}}$ element A is said to be targeted by a $\underline{\mathsf{th}}$ or $\underline{\mathsf{td}}$ element B if either A is directly targeted by B or if there exists an element C that is itself targeted by the element B and A is directly targeted by C.

A th element must not be targeted by itself.

The <u>colspan</u>, <u>rowspan</u>, and <u>headers</u> attributes take part in the table model.

cell.cellIndex

Returns the position of the cell in the row's $\underline{\text{cells}}$ list. This does not necessarily correspond to the x-position of the cell in the table, since earlier cells might cover multiple rows or columns.

Returns -1 if the element isn't in a row.

The *colSpan* IDL attribute must <u>reflect</u> the <u>colspan</u> content attribute. It is <u>clamped to the range</u> [1, 1000], and its default value is 1.

The *rowSpan* IDL attribute must <u>reflect</u> the <u>rowspan</u> content attribute. It is <u>clamped to the</u> range [0, 65534], and its default value is 1.

The *headers* IDL attribute must reflect the content attribute of the same name.

The *cellIndex* IDL attribute must, if the element has a parent \underline{tr} element, return the index of the cell's element in the parent element's \underline{cells} collection. If there is no such parent element, then the attribute must return -1.

The **scope** IDL attribute must <u>reflect</u> the content attribute of the same name, <u>limited to only</u> known values.

The *abbr* IDL attribute must reflect the content attribute of the same name.

4.9.12 Processing model

The various table elements and their content attributes together define the table model.

A *table* consists of cells aligned on a two-dimensional grid of *slots* with coordinates (x, y). The grid is finite, and is either empty or has one or more slots. If the grid has one or more slots, then the x coordinates are always in the range $0 \le x < x_{width}$, and the y coordinates are always in the range $0 \le y < y_{height}$. If one or both of x_{width} and y_{height} are zero, then the table is empty (has no slots). Tables correspond to **table** elements.

A *cell* is a set of slots anchored at a slot ($cell_x$, $cell_y$), and with a particular *width* and height such that the cell covers all the slots with coordinates (x, y) where $cell_x \le x < cell_x + width$ and $cell_y \le y < cell_y + height$. Cells can either be *data cells* or *header cells*. Data cells correspond to $\underline{\mathsf{td}}$ elements, and header cells correspond to $\underline{\mathsf{th}}$ elements. Cells of both types can have zero or more associated header cells.

It is possible, in certain error cases, for two cells to occupy the same slot.

A row is a complete set of slots from x=0 to $x=x_{width}-1$, for a particular value of y. Rows usually correspond to $\underline{\mathsf{tr}}$ elements, though a $\underline{\mathsf{row}}$ group can have some implied $\underline{\mathsf{rows}}$ at the end in some cases involving cells spanning multiple rows.

A *column* is a complete set of slots from y=0 to $y=y_{height}-1$, for a particular value of x. Columns can correspond to <u>col</u> elements. In the absence of <u>col</u> elements, columns are implied.

A row group is a set of <u>rows</u> anchored at a slot $(0, group_y)$ with a particular height such that the row group covers all the slots with coordinates (x, y) where $0 \le x < x_{width}$ and $group_y \le y < group_y + height$. Row groups correspond to <u>tbody</u>, <u>thead</u>, and <u>tfoot</u> elements. Not every row is necessarily in a row group.

A column group is a set of <u>columns</u> anchored at a slot $(group_x, 0)$ with a particular width such that the column group covers all the slots with coordinates (x, y) where $group_x \le x < group_x + width$ and $0 \le y < y_{height}$. Column groups correspond to <u>colgroup</u> elements. Not every column is necessarily in a column group.

Row groups cannot overlap each other. Similarly, column groups cannot overlap each other.

A <u>cell</u> cannot cover slots that are from two or more <u>row groups</u>. It is, however, possible for a cell to be in multiple <u>column groups</u>. All the slots that form part of one cell are part of zero or one <u>row groups</u> and zero or more <u>column groups</u>.

In addition to <u>cells</u>, <u>columns</u>, <u>rows</u>, <u>row groups</u>, and <u>column groups</u>, <u>tables</u> can have a <u>caption</u> element associated with them. This gives the table a heading, or legend.

A table model error is an error with the data represented by <u>table</u> elements and their descendants. Documents must not have table model errors.

4.9.12.1 Forming a table

To determine which elements correspond to which slots in a <u>table</u> associated with a <u>table</u> element, to determine the dimensions of the table (x_{width} and y_{height}), and to determine if there are any table model errors, user agents must use the following algorithm:

- 1. Let x_{width} be zero.
- 2. Let y_{height} be zero.
- 3. Let pending <u>tfoot</u> elements be a list of <u>tfoot</u> elements, initially empty.
- 4. Let the table be the <u>table</u> represented by the <u>table</u> element. The x_{width} and y_{height} variables give the table's dimensions. The table is initially empty.
- 5. If the <u>table</u> element has no children elements, then return *the table* (which will be empty).
- 6. Associate the first <u>caption</u> element child of the <u>table</u> element with *the table*. If there are no such children, then it has no associated <u>caption</u> element.

7. Let the *current element* be the first element child of the **table** element.

If a step in this algorithm ever requires the *current element* to be *advanced to the next child of the table* when there is no such next child, then the user agent must jump to the step labeled *end*, near the end of this algorithm.

- 8. While the *current element* is not one of the following elements, <u>advance</u> the *current* element to the next child of the <u>table</u>:
 - colgroup
 - thead
 - tbody
 - tfoot
 - tr
- 9. If the *current element* is a **colgroup**, follow these substeps:
 - 1. Column groups: Process the current element according to the appropriate case below:

If the *current element* has any <u>col</u> element children

Follow these steps:

- 1. Let x_{start} have the value of x_{width} .
- 2. Let the *current column* be the first <u>col</u> element child of the <u>colgroup</u> element.
- 3. Columns: If the current column col element has a span attribute, then parse its value using the rules for parsing non-negative integers.

If the result of parsing the value is not an error or zero, then let *span* be that value.

Otherwise, if the <u>col</u> element has no <u>span</u> attribute, or if trying to parse the attribute's value resulted in an error or zero, then let *span* be 1.

If span is greater than 1000, let it be 1000 instead.

- 4. Increase x_{width} by span.
- 5. Let the last span <u>columns</u> in the table correspond to the current column <u>col</u> element.

- 6. If *current column* is not the last <u>col</u> element child of the <u>colgroup</u> element, then let the *current column* be the next <u>col</u> element child of the <u>colgroup</u> element, and return to the step labeled *columns*.
- 7. Let all the last <u>columns</u> in the table from $x=x_{start}$ to $x=x_{width}-1$ form a new <u>column group</u>, anchored at the slot (x_{start} , 0), with width $x_{width}-x_{start}$, corresponding to the <u>colgroup</u> element.

If the *current element* has no **col** element children

1. If the <u>colgroup</u> element has a <u>span</u> attribute, then parse its value using the rules for parsing non-negative integers.

If the result of parsing the value is not an error or zero, then let *span* be that value.

Otherwise, if the <u>colgroup</u> element has no <u>span</u> attribute, or if trying to parse the attribute's value resulted in an error or zero, then let *span* be 1.

If span is greater than 1000, let it be 1000 instead.

- 2. Increase x_{width} by span.
- 3. Let the last $span \underline{columns}$ in the table form a new $\underline{column group}$, anchored at the slot (x_{width} -span, 0), with width span, corresponding to the $\underline{colgroup}$ element.
- 2. Advance the *current element* to the next child of the <u>table</u>.
- 3. While the *current element* is not one of the following elements, <u>advance</u> the *current element* to the next child of the <u>table</u>:
 - colgroup
 - thead
 - tbody
 - tfoot
 - tr
- 4. If the *current element* is a **colgroup** element, jump to the step labeled *column groups* above.
- 10. Let $y_{current}$ be zero.
- 11. Let the list of downward-growing cells be an empty list.
- 12. Rows: While the current element is not one of the following elements, advance the

current element to the next child of the <u>table</u>:

- thead
- tbody
- tfoot
- <u>tr</u>
- 13. If the current element is a <u>tr</u>, then run the <u>algorithm for processing rows</u>, <u>advance</u> the current element to the next child of the <u>table</u>, and return to the step labeled rows.
- 14. Run the algorithm for ending a row group.
- 15. If the current element is a <u>tfoot</u>, then add that element to the list of pending <u>tfoot</u> elements, <u>advance</u> the current element to the next child of the <u>table</u>, and return to the step labeled rows.
- 16. The *current element* is either a <u>thead</u> or a <u>tbody</u>.

Run the algorithm for processing row groups.

- 17. Advance the *current element* to the next child of the <u>table</u>.
- 18. Return to the step labeled rows.
- 19. End: For each <u>tfoot</u> element in the list of pending <u>tfoot</u> elements, in <u>tree order</u>, run the algorithm for processing row groups.
- 20. If there exists a <u>row</u> or <u>column</u> in *the table* containing only <u>slots</u> that do not have a <u>cell</u> anchored to them, then this is a <u>table</u> model error.
- 21. Return the table.

The algorithm for processing row groups, which is invoked by the set of steps above for processing thead, tbody, and tfoot elements, is:

- 1. Let y_{start} have the value of y_{height} .
- 2. For each <u>tr</u> element that is a child of the element being processed, in tree order, run the algorithm for processing rows.
- 3. If $y_{height} > y_{start}$, then let all the last <u>rows</u> in the table from $y = y_{start}$ to $y = y_{height} 1$ form a new <u>row group</u>, anchored at the slot with coordinate $(0, y_{start})$, with height $y_{height} y_{start}$, corresponding to the element being processed.
- 4. Run the algorithm for ending a row group.

The algorithm for ending a row group, which is invoked by the set of steps above when starting

and ending a block of rows, is:

- 1. While $y_{current}$ is less than y_{height} , follow these steps:
 - 1. Run the algorithm for growing downward-growing cells.
 - 2. Increase $y_{current}$ by 1.
- 2. Empty the list of downward-growing cells.

The algorithm for processing rows, which is invoked by the set of steps above for processing tr elements, is:

- 1. If y_{height} is equal to $y_{current}$, then increase y_{height} by 1. ($y_{current}$ is never greater than y_{height} .)
- 2. Let $x_{current}$ be 0.
- 3. Run the algorithm for growing downward-growing cells.
- 4. If the $\underline{\mathsf{tr}}$ element being processed has no $\underline{\mathsf{td}}$ or $\underline{\mathsf{th}}$ element children, then increase $y_{current}$ by 1, abort this set of steps, and return to the algorithm above.
- 5. Let current cell be the first td or th element child in the tr element being processed.
- 6. Cells: While $x_{current}$ is less than x_{width} and the slot with coordinate ($x_{current}$, $y_{current}$) already has a cell assigned to it, increase $x_{current}$ by 1.
- 7. If $x_{current}$ is equal to x_{width} , increase x_{width} by 1. ($x_{current}$ is never greater than x_{width} .)
- 8. If the *current cell* has a <u>colspan</u> attribute, then <u>parse that attribute's value</u>, and let *colspan* be the result.
 - If parsing that value failed, or returned zero, or if the attribute is absent, then let *colspan* be 1, instead.
 - If *colspan* is greater than 1000, let it be 1000 instead.
- 9. If the *current cell* has a <u>rowspan</u> attribute, then <u>parse that attribute's value</u>, and let *rowspan* be the result.
 - If parsing that value failed or if the attribute is absent, then let *rowspan* be 1, instead.
 - If rowspan is greater than 65534, let it be 65534 instead.
- 10. If rowspan is zero and the <u>table</u> element's <u>node document</u> is not set to <u>quirks mode</u>, then let *cell grows downward* be true, and set *rowspan* to 1. Otherwise, let *cell grows*

downward be false.

- 11. If $x_{width} < x_{current} + colspan$, then let x_{width} be $x_{current} + colspan$.
- 12. If $y_{height} < y_{current} + rowspan$, then let y_{height} be $y_{current} + rowspan$.
- 13. Let the slots with coordinates (x, y) such that $x_{current} \le x < x_{current} + colspan$ and $y_{current} \le y < y_{current} + rowspan$ be covered by a new <u>cell</u> c, anchored at $(x_{current}, y_{current})$, which has width colspan and height rowspan, corresponding to the current cell element.

If the *current cell* element is a $\underline{\mathsf{th}}$ element, let this new cell c be a header cell; otherwise, let it be a data cell.

To establish which header cells apply to the *current cell* element, use the <u>algorithm for</u> assigning header cells described in the next section.

If any of the slots involved already had a <u>cell</u> covering them, then this is a <u>table model</u> error. Those slots now have two cells overlapping.

- 14. If cell grows downward is true, then add the tuple $\{c, x_{current}, colspan\}$ to the list of downward-growing cells.
- 15. Increase $x_{current}$ by colspan.
- 16. If *current cell* is the last td or th element child in the tr element being processed, then increase y_{current} by 1, abort this set of steps, and return to the algorithm above.
- 17. Let current cell be the next td or th element child in the tr element being processed.
- 18. Return to the step labeled cells.

When the algorithms above require the user agent to run the algorithm for growing downward-growing cells, the user agent must, for each $\{cell, cell_X, width\}$ tuple in the list of downward-growing cells, if any, extend the <u>cell</u> cell so that it also covers the slots with coordinates $(x, y_{current})$, where $cell_X \le x < cell_X + width$.

4.9.12.2 Forming relationships between data cells and header cells

Each cell can be assigned zero or more header cells. The algorithm for assigning header cells to a cell principal cell is as follows.

- 1. Let header list be an empty list of cells.
- 2. Let $(principal_X, principal_Y)$ be the coordinate of the slot to which the $principal \ cell$ is anchored.

3. If the *principal cell* has a **headers** attribute specified

- 1. Take the value of the *principal cell*'s <u>headers</u> attribute and <u>split it on</u> ASCII whitespace, letting *id list* be the list of tokens obtained.
- 2. For each token in the *id list*, if the first element in the <u>Document</u> with an <u>ID</u> equal to the token is a cell in the same <u>table</u>, and that cell is not the *principal cell*, then add that cell to *header list*.

If *principal cell* does not have a <u>headers</u> attribute specified

- 1. Let *principal*_{width} be the width of the *principal* cell.
- 2. Let principal_{height} be the height of the principal cell.
- 3. For each value of y from $principal_y$ to $principal_y + principal_{height} 1$, run the internal algorithm for scanning and assigning header cells, with the principal cell, the header list, the initial coordinate ($principal_x$,y), and the increments $\Delta x = -1$ and $\Delta y = 0$.
- 4. For each value of x from $principal_x$ to $principal_x+principal_{width}-1$, run the internal algorithm for scanning and assigning header cells, with the $principal\ cell$, the $header\ list$, the initial coordinate $(x,principal_y)$, and the increments $\Delta x=0$ and $\Delta y=-1$.
- 5. If the *principal cell* is anchored in a <u>row group</u>, then add all header cells that are <u>row group headers</u> and are anchored in the same row group with an x-coordinate less than or equal to $principal_X + principal_{width} 1$ and a y-coordinate less than or equal to $principal_V + principal_{height} 1$ to header list.
- 6. If the principal cell is anchored in a column group, then add all header cells that are column group headers and are anchored in the same column group with an x-coordinate less than or equal to $principal_X + principal_{width} 1$ and a y-coordinate less than or equal to $principal_y + principal_{height} 1$ to header list.
- 4. Remove all the empty cells from the header list.
- 5. Remove any duplicates from the header list.
- 6. Remove principal cell from the header list if it is there.
- 7. Assign the headers in the header list to the principal cell.

The internal algorithm for scanning and assigning header cells, given a principal cell, a header list, an initial coordinate (initial_x, initial_y), and Δx and Δy increments, is as follows:

1. Let x equal $initial_x$.

- 2. Let y equal $initial_y$.
- 3. Let opaque headers be an empty list of cells.

4. If principal cell is a header cell

Let in header block be true, and let headers from current header block be a list of cells containing just the principal cell.

Otherwise

Let in header block be false and let headers from current header block be an empty list of cells.

5. Loop: Increment x by Δx ; increment y by Δy .

For each invocation of this algorithm, one of Δx and Δy will be -1, and the other will be 0.

- 6. If either x or y are less than 0, then abort this internal algorithm.
- 7. If there is no cell covering slot (x, y), or if there is more than one cell covering slot (x, y), return to the substep labeled *loop*.
- 8. Let current cell be the cell covering slot (x, y).
- 9. If current cell is a header cell
 - 1. Set in header block to true.
 - 2. Add current cell to headers from current header block.
 - 3. Let blocked be false.

4. If Δx is 0

If there are any cells in the *opaque headers* list anchored with the same x-coordinate as the *current cell*, and with the same width as *current cell*, then let *blocked* be true.

If the current cell is not a column header, then let blocked be true.

If Δy is 0

If there are any cells in the *opaque headers* list anchored with the same y-coordinate as the *current cell*, and with the same height as *current cell*, then let *blocked* be true.

If the current cell is not a row header, then let blocked be true.

5. If blocked is false, then add the current cell to the headers list.

If current cell is a data cell and in header block is true

Set in header block to false. Add all the cells in headers from current header block to the opaque headers list, and empty the headers from current header block list.

10. Return to the step labeled *loop*.

A header cell anchored at the slot with coordinate (x, y) with width width and height is said to be a *column header* if any of the following conditions are true:

- The cell's **scope** attribute is in the column state, or
- The cell's <u>scope</u> attribute is in the <u>auto</u> state, and there are no data cells in any of the cells covering slots with y-coordinates y ... y+height-1.

A header cell anchored at the slot with coordinate (x, y) with width width and height is said to be a row header if any of the following conditions are true:

- The cell's **scope** attribute is in the row state, or
- The cell's **scope** attribute is in the <u>auto</u> state, the cell is not a <u>column header</u>, and there are no data cells in any of the cells covering slots with x-coordinates x ... x + width-1.

A header cell is said to be a *column group header* if its **scope** attribute is in the <u>column group</u> state.

A header cell is said to be a row group header if its **scope** attribute is in the row group state.

A cell is said to be an *empty cell* if it contains no elements and its <u>child text content</u>, if any, consists only of <u>ASCII whitespace</u>.

4.9.13 Examples

This section is non-normative.

The following shows how might one mark up the bottom part of table 45 of the *Smithsonian physical tables, Volume 71*:

```
<caption>Specification values: <b>Steel</b>, <b>Castings</b>,
Ann. A.S.T.M. A27-16, Class B;* P max. 0.06; S max. 0.05.</caption>
<thead>

Grade.
Yield Point.
```

```
Ultimate tensile strength
 Per cent elong. 50.8 mm or 2 in.
 Per cent reduct. area.
kg/mm<sup>2</sup>
 lb/in<sup>2</sup>
</thead>
Hard
 0.45 ultimate
 56.2
 80,000
 15
 20
Medium
 0.45 ultimate
 49.2
 70,000
 18
 25
Soft
 0.45 ultimate
 42.2
 60,000
 22
 30
```

This table could look like this:

Specification values: Steel, Castings, Ann. A.S.T.M. A27-16, Class B;* P max. 0.06; S max. 0.05.

	Yield Point.	Ultimate to	ensile strength	Per cent elong. 50.8 mm or 2 in.	Per cent reduct. area.
Grade.		kg/mm²	lb∕in²		
Hard	0.45 ultimate	56.2	80,000	15	20

	Yield Point.	Ultimate to	ensile strength	Per cent elong. 50.8 mm or 2 in.	Per cent reduct. area.
Grade.		kg/mm²	lb∕in²		
Medium .	0.45 ultimate	49.2	70,000	18	25
Soft	0.45 ultimate	42.2	60,000	22	30

The following shows how one might mark up the gross margin table on page 46 of Apple, Inc's 10-K filing for fiscal year 2008:

```
<thead>
 >2008
 >2007
 >2006
Net sales
 $ 32,479
 $ 24,006
 $ 19,315
 Cost of sales
 > 21,334
 15,852
 13,717
 Gross margin
 $ 11,145
 $ 8,154
 $
 5,598
<tfoot>
 Gross margin percentage
 34.3%
 34.0%
 >29.0%
```

This table could look like this:

	2008	2007	2006
Net sales	\$32,479	\$ 24,006	\$ 19,315
Cost of sales	$21,\!334$	$15,\!852$	13,717
Gross margin	\$ 11,145	\$ 8,154	\$ 5,598
Gross margin percentage	34.3%	34.0%	29.0%

The following shows how one might mark up the operating expenses table from lower on the same page of that document:

```
<colgroup> <col>
<colgroup> <col> <col> <col>
<thead>
 2008 2007 2006
  Research and development
 $ 1,109 $ 782 $ 712
 Percentage of net sales
 3.4%  3.3%  3.7%
  Selling, general, and administrative
 $ 3,761 $ 2,963 $ 2,433
 Percentage of net sales
 11.6%  12.3%  12.6%
```

This table could look like this:

	2008	2007	2006
Research and development	\$ 1,109	\$ 782	\$ 712
Percentage of net sales	3.4%	3.3%	3.7%
Selling, general, and administrative	\$ 3,761	\$ 2,963	\$2,433
Percentage of net sales	11.6%	12.3%	12.6%

4.10 Forms

Element#Forms

Support in all current engines.

Firefox4+Safari4+Chrome61+

Opera52+Edge79+

Edge (Legacy)16+Internet Explorer10+

Firefox Android5+Safari iOS3.2+Chrome Android61+WebView Android61+Samsung

Internet8.0+Opera Android47+

4.10.1 Introduction

This section is non-normative.

A form is a component of a web page that has form controls, such as text, buttons, checkboxes, range, or color picker controls. A user can interact with such a form, providing data that can then be sent to the server for further processing (e.g. returning the results of a search or calculation). No client-side scripting is needed in many cases, though an API is available so that scripts can augment the user experience or use forms for purposes other than submitting data to a server.

Writing a form consists of several steps, which can be performed in any order: writing the user interface, implementing the server-side processing, and configuring the user interface to communicate with the server.

4.10.1.1 Writing a form's user interface

This section is non-normative.

For the purposes of this brief introduction, we will create a pizza ordering form.

Any form starts with a **form** element, inside which are placed the controls. Most controls are represented by the **input** element, which by default provides a text control. To label a control, the **label** element is used; the label text and the control itself go inside the **label** element. Each part of a form is considered a <u>paragraph</u>, and is typically separated from other parts using <u>p</u> elements. Putting this together, here is how one might ask for the customer's name:

```
<form>
<label>Customer name: <input></label>
</form>
```

To let the user select the size of the pizza, we can use a set of radio buttons. Radio buttons also use the <u>input</u> element, this time with a <u>type</u> attribute with the value <u>radio</u>. To make the radio buttons work as a group, they are given a common name using the <u>name</u> attribute. To group a batch of controls together, such as, in this case, the radio buttons, one can use the <u>fieldset</u> element. The title of such a group of controls is given by the first element in the <u>fieldset</u>, which has to be a <u>legend</u> element.

```
<form>
  <label>Customer name: <input></label>
  <fieldset>
 <legend> Pizza Size </legend>
 <label> <input type=radio name=size> Small </label>
  <label> <input type=radio name=size> Medium </label>
  <label> <input type=radio name=size> Large </label>
```

```
</fieldset> </form>
```

Changes from the previous step are highlighted.

To pick toppings, we can use checkboxes. These use the <u>input</u> element with a <u>type</u> attribute with the value <u>checkbox</u>:

```
<form>
<label>Customer name: <input></label>
<fieldset>
 <legend> Pizza Size </legend>
 <label> <input type=radio name=size> Small </label>
 <label> <input type=radio name=size> Medium </label>
 <label> <input type=radio name=size> Large </label>
</fieldset>
<fieldset>
 <legend> Pizza Toppings </legend>
 <label> <input type=checkbox> Bacon </label>
 <label> <input type=checkbox> Extra Cheese </label>
 <label> <input type=checkbox> Onion </label>
 <label> <input type=checkbox> Mushroom </label>
</fieldset>
</form>
```

The pizzeria for which this form is being written is always making mistakes, so it needs a way to contact the customer. For this purpose, we can use form controls specifically for telephone numbers (<u>input</u> elements with their <u>type</u> attribute set to <u>tel</u>) and email addresses (<u>input</u> elements with their <u>type</u> attribute set to <u>email</u>):

```
<form>
<label>Customer name: <input></label>
<label>Telephone: <input type=tel></label>
<label>Email address: <input type=email></label>
<fieldset>
 <legend> Pizza Size </legend>
 <label> <input type=radio name=size> Small </label>
 <label> <input type=radio name=size> Medium </label>
 <label> <input type=radio name=size> Large </label>
</fieldset>
<fieldset>
 <legend> Pizza Toppings </legend>
 <label> <input type=checkbox> Bacon </label>
 <label> <input type=checkbox> Extra Cheese </label>
 <label> <input type=checkbox> Onion </label>
 <label> <input type=checkbox> Mushroom </label>
</fieldset>
```

</form>

We can use an <u>input</u> element with its <u>type</u> attribute set to <u>time</u> to ask for a delivery time. Many of these form controls have attributes to control exactly what values can be specified; in this case, three attributes of particular interest are <u>min</u>, <u>max</u>, and <u>step</u>. These set the minimum time, the maximum time, and the interval between allowed values (in seconds). This pizzeria only delivers between 11am and 9pm, and doesn't promise anything better than 15 minute increments, which we can mark up as follows:

```
<form>
<label>Customer name: <input></label>
<label>Telephone: <input type=tel></label>
<label>Email address: <input type=email></label>
<fieldset>
 <legend> Pizza Size </legend>
 <label> <input type=radio name=size> Small </label>
 <label> <input type=radio name=size> Medium </label>
 <label> <input type=radio name=size> Large </label>
</fieldset>
<fieldset>
 <legend> Pizza Toppings </legend>
 <label> <input type=checkbox> Bacon </label>
 <label> <input type=checkbox> Extra Cheese </label>
 <label> <input type=checkbox> Onion </label>
 <label> <input type=checkbox> Mushroom </label>
</fieldset>
<label>Preferred delivery time: <input type=time min="11:00" max="21:00"</p>
</form>
```

The <u>textarea</u> element can be used to provide a multiline text control. In this instance, we are going to use it to provide a space for the customer to give delivery instructions:

```
<form>
  <label>Customer name: <input></label>
  <label>Telephone: <input type=tel></label>
  <label>Email address: <input type=email></label>
  <fieldset>
 <legend> Pizza Size </legend>
 <label> <input type=radio name=size> Small </label>
 <label> <input type=radio name=size> Medium </label>
 <label> <input type=radio name=size> Large </label>
  </fieldset>
  <fieldset>
  <fieldset>
  <legend> Pizza Toppings </legend>
  <label> <input type=checkbox> Bacon </label>
  <label> <input type=checkbox> Extra Cheese </label>
  <label> <input type=checkbox> Onion </label>
  <label> <input type=checkbox> Onion </label>
```

```
<label> <input type=checkbox> Mushroom </label>
</fieldset>
<label>Preferred delivery time: <input type=time min="11:00" max="21:00"
<p><label>Delivery instructions: <textarea></textarea></label>
</form>
```

Finally, to make the form submittable we use the **button** element:

```
<form>
<label>Customer name: <input></label>
<label>Telephone: <input type=tel></label>
<label>Email address: <input type=email></label>
<fieldset>
 <legend> Pizza Size </legend>
 <label> <input type=radio name=size> Small </label>
 <label> <input type=radio name=size> Medium </label>
 <label> <input type=radio name=size> Large </label>
</fieldset>
<fieldset>
 <legend> Pizza Toppings </legend>
 <label> <input type=checkbox> Bacon </label>
 <label> <input type=checkbox> Extra Cheese </label>
 <label> <input type=checkbox> Onion </label>
 <label> <input type=checkbox> Mushroom </label>
</fieldset>
<label>Preferred delivery time: <input type=time min="11:00" max="21:00"</p>
<label>Delivery instructions: <textarea></textarea></label>
<button>Submit order</button>
</form>
```

4.10.1.2 Implementing the server-side processing for a form

This section is non-normative.

The exact details for writing a server-side processor are out of scope for this specification. For the purposes of this introduction, we will assume that the script at https://pizza.example.com/order.cgi is configured to accept submissions using the application/x-www-form-urlencoded format, expecting the following parameters sent in an HTTP POST body:

custname

Customer's name

custtel

Customer's telephone number

custemail

Customer's email address

size

The pizza size, either small, medium, or large

topping

A topping, specified once for each selected topping, with the allowed values being bacon, cheese, onion, and mushroom

delivery

The requested delivery time

comments

The delivery instructions

4.10.1.3 Configuring a form to communicate with a server

This section is non-normative.

Form submissions are exposed to servers in a variety of ways, most commonly as HTTP GET or POST requests. To specify the exact method used, the method attribute is specified on the form element. This doesn't specify how the form data is encoded, though; to specify that, you use the enctype attribute. You also have to specify the URL of the service that will handle the submitted data, using the action attribute.

For each form control you want submitted, you then have to give a name that will be used to refer to the data in the submission. We already specified the name for the group of radio buttons; the same attribute (name) also specifies the submission name. Radio buttons can be distinguished from each other in the submission by giving them different values, using the value attribute.

Multiple controls can have the same name; for example, here we give all the checkboxes the same name, and the server distinguishes which checkbox was checked by seeing which values are submitted with that name — like the radio buttons, they are also given unique values with the **value** attribute.

Given the settings in the previous section, this all becomes:

```
<label> <input type=radio name=size value="small"> Small </label>
<label> <input type=radio name=size value="medium"> Medium </label>
<label> <input type=radio name=size value="large"> Large </label>
</fieldset>
<fieldset>
<legend> Pizza Toppings </legend>
<label> <input type=checkbox name="topping" value="bacon"> Bacon </labelset>
<label> <input type=checkbox name="topping" value="cheese"> Extra Cheese
<label> <input type=checkbox name="topping" value="onion"> Onion </labelset>
<label> <input type=checkbox name="topping" value="mushroom"> Mushroom <</p>
</fieldset>
<label>Preferred delivery time: <input type=time min="11:00" max="21:00"</p>
<label>Delivery instructions: <textarea name="comments"></textarea></label>p><button>Submit order
</form>
```

There is no particular significance to the way some of the attributes have their values quoted and others don't. The HTML syntax allows a variety of equally valid ways to specify attributes, as discussed in the syntax section.

For example, if the customer entered "Denise Lawrence" as their name, "555-321-8642" as their telephone number, did not specify an email address, asked for a medium-sized pizza, selected the Extra Cheese and Mushroom toppings, entered a delivery time of 7pm, and left the delivery instructions text control blank, the user agent would submit the following to the online web service:

custname=Denise+Lawrence&custtel=555-321-8642&custemail=&size=medium&topping=

4.10.1.4 Client-side form validation

Form validation

Support in all current engines.

Firefox4+Safari5+Chrome4+

Opera < 12.1 + Edge 79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS4+Chrome Android18+WebView Android≤37+Samsung Internet1.0+Opera Android≤12.1+

This section is non-normative.

Forms can be annotated in such a way that the user agent will check the user's input before the form is submitted. The server still has to verify the input is valid (since hostile users can easily bypass the form validation), but it allows the user to avoid the wait incurred by having the

server be the sole checker of the user's input.

The simplest annotation is the <u>required</u> attribute, which can be specified on <u>input</u> elements to indicate that the form is not to be submitted until a value is given. By adding this attribute to the customer name, pizza size, and delivery time fields, we allow the user agent to notify the user when the user submits the form without filling in those fields:

```
<form method="post"</pre>
 enctype="application/x-www-form-urlencoded"
 action="https://pizza.example.com/order.cgi">
 <label>Customer name: <input name="custname" required></label>
 <label>Telephone: <input type=tel name="custtel"></label>
 <label>Email address: <input type=email name="custemail"></label>
 <fieldset>
  <legend> Pizza Size </legend>
  <label> <input type=radio name=size required value="small"> Small </labe
  <label> <input type=radio name=size required value="medium"> Medium </la
  <label> <input type=radio name=size required value="large"> Large </labe
 </fieldset>
 <fieldset>
  <legend> Pizza Toppings </legend>
  <label> <input type=checkbox name="topping" value="bacon"> Bacon </label>
 <label> <input type=checkbox name="topping" value="cheese"> Extra Cheese <label> <input type=checkbox name="topping" value="onion"> Onion </label>
  <label> <input type=checkbox name="topping" value="mushroom"> Mushroom <</p>
 </fieldset>
 <label>Preferred delivery time: <input type=time min="11:00" max="21:00"</p>
 <label>Delivery instructions: <textarea name="comments"></textarea></labe
 <button>Submit order</button>
</form>
```

It is also possible to limit the length of the input, using the <u>maxlength</u> attribute. By adding this to the <u>textarea</u> element, we can limit users to 1000 characters, preventing them from writing huge essays to the busy delivery drivers instead of staying focused and to the point:

When a form is submitted, <u>invalid</u> events are fired at each form control that is invalid. This can be useful for displaying a summary of the problems with the form, since typically the browser itself will only report one problem at a time.

4.10.1.5 Enabling client-side automatic filling of form controls

This section is non-normative.

Some browsers attempt to aid the user by automatically filling form controls rather than having the user reenter their information each time. For example, a field asking for the user's telephone number can be automatically filled with the user's phone number.

To help the user agent with this, the <u>autocomplete</u> attribute can be used to describe the field's purpose. In the case of this form, we have three fields that can be usefully annotated in this way: the information about who the pizza is to be delivered to. Adding this information looks like this:

```
<form method="post"</pre>
 enctype="application/x-www-form-urlencoded"
 action="https://pizza.example.com/order.cgi">
 <label>Customer name: <input name="custname" required autocomplete="shipp</p>
 <label>Telephone: <input type=tel name="custtel" autocomplete="shipping to
 <label>Email address: <input type=email name="custemail" autocomplete="sh
 <fieldset>
  <legend> Pizza Size </legend>
  <label> <input type=radio name=size required value="small"> Small </labe
  <label> <input type=radio name=size required value="medium"> Medium </la>
  <label> <input type=radio name=size required value="large"> Large </labe
 </fieldset>
 <fieldset>
  <legend> Pizza Toppings </legend>
  <label> <input type=checkbox name="topping" value="bacon"> Bacon </label>
  <label> <input type=checkbox name="topping" value="cheese"> Extra Cheese <label> <input type=checkbox name="topping" value="onion"> Onion </label>
```

<label> <input type=checkbox name="topping" value="mushroom"> Mushroom <

```
</fieldset>
<label>Preferred delivery time: <input type=time min="11:00" max="21:00"
<p><label>Delivery instructions: <textarea name="comments" maxlength=1000></fr>
<button>Submit order</button>
</form>
```

4.10.1.6 Improving the user experience on mobile devices

This section is non-normative.

Some devices, in particular those with virtual keyboards can provide the user with multiple input modalities. For example, when typing in a credit card number the user may wish to only see keys for digits 0-9, while when typing in their name they may wish to see a form field that by default capitalizes each word.

Using the <u>inputmode</u> attribute we can select appropriate input modalities:

```
<form method="post"</pre>
 enctype="application/x-www-form-urlencoded"
 action="https://pizza.example.com/order.cgi">
 <label>Customer name: <input name="custname" required autocomplete="shipp"
 <label>Telephone: <input type=tel name="custtel" autocomplete="shipping to
 <label>Buzzer code: <input name="custbuzz" inputmode="numeric"></label></
 <label>Email address: <input type=email name="custemail" autocomplete="sh
 <fieldset>
  <legend> Pizza Size </legend>
  <label> <input type=radio name=size required value="small"> Small </labe
  <label> <input type=radio name=size required value="medium"> Medium </la
  <label> <input type=radio name=size required value="large"> Large </labe</pre>
 </fieldset>
 <fieldset>
  <legend> Pizza Toppings </legend>
  <label> <input type=checkbox name="topping" value="bacon"> Bacon </label>
 <label> <input type=checkbox name="topping" value="cheese"> Extra Cheese <label> <input type=checkbox name="topping" value="onion"> Onion </label>
  <label> <input type=checkbox name="topping" value="mushroom"> Mushroom <
 </fieldset>
 <label>Preferred delivery time: <input type=time min="11:00" max="21:00"</p>
 <label>Delivery instructions: <textarea name="comments" maxlength=1000></
 <button>Submit order</button>
</form>
```

4.10.1.7 The difference between the field type, the autofill field name, and the input modality

This section is non-normative.

The <u>type</u>, <u>autocomplete</u>, and <u>inputmode</u> attributes can seem confusingly similar. For

instance, in all three cases, the string "email" is a valid value. This section attempts to illustrate the difference between the three attributes and provides advice suggesting how to use them.

The <u>type</u> attribute on <u>input</u> elements decides what kind of control the user agent will use to expose the field. Choosing between different values of this attribute is the same choice as choosing whether to use an <u>input</u> element, a <u>textarea</u> element, a <u>select</u> element, etc.

The <u>autocomplete</u> attribute, in contrast, describes what the value that the user will enter actually represents. Choosing between different values of this attribute is the same choice as choosing what the label for the element will be.

First, consider telephone numbers. If a page is asking for a telephone number from the user, the right form control to use is **<input type=tel>**. However, which **autocomplete** value to use depends on which phone number the page is asking for, whether they expect a telephone number in the international format or just the local format, and so forth.

For example, a page that forms part of a checkout process on an e-commerce site for a customer buying a gift to be shipped to a friend might need both the buyer's telephone number (in case of payment issues) and the friend's telephone number (in case of delivery issues). If the site expects international phone numbers (with the country code prefix), this could thus look like this:

<label>Your phone number: <input type=tel name=custtel autocomplete="billi <p><label>Recipient's phone number: <input type=tel name=shiptel autocomplete</p>
Please enter complete phone numbers including the country code prefix, as

But if the site only supports British customers and recipients, it might instead look like this (notice the use of <u>tel-national</u> rather than <u>tel</u>):

<label>Your phone number: <input type=tel name=custtel autocomplete="billi <p><label>Recipient's phone number: <input type=tel name=shiptel autocomplete</p>
Please enter complete UK phone numbers, as in "(01632) 960 123".

Now, consider a person's preferred languages. The right <u>autocomplete</u> value is <u>language</u>. However, there could be a number of different form controls used for the purpose: a text control (<u>sinput type=text</u>), a drop-down list (<u>select</u>), radio buttons (<u>sinput type=radio</u>), etc. It only depends on what kind of interface is desired.

Finally, consider names. If a page just wants one name from the user, then the relevant control is <input type=text>. If the page is asking for the user's full name, then the relevant autocomplete value is name.

<label>Japanese name: <input name="j" type="text" autocomplete="section-jp <label>Romanized name: <input name="e" type="text" autocomplete="section-en name="e" type="text" autocomplete="section-ip" type="text" autocomplete="section-ip" type="text" autocomplete="section-ip" type="text" autocomplete="section-en name="e" type="section-en name="e" type="section-e

In this example, the "section-*" keywords in the autocomplete attributes' values tell the

user agent that the two fields expect different names. Without them, the user agent could automatically fill the second field with the value given in the first field when the user gave a value to the first field.

The ''-jp'' and ''-en'' parts of the keywords are opaque to the user agent; the user agent cannot guess, from those, that the two names are expected to be in Japanese and English respectively.

Separate from the choices regarding **type** and **autocomplete**, the **inputmode** attribute decides what kind of input modality (e.g., virtual keyboard) to use, when the control is a text control.

Consider credit card numbers. The appropriate input type is *not* <input type=number>, as explained below; it is instead <input type=text>. To encourage the user agent to use a numeric input modality anyway (e.g., a virtual keyboard displaying only digits), the page would use

4.10.1.8 Date, time, and number formats

This section is non-normative.

In this pizza delivery example, the times are specified in the format "HH:MM": two digits for the hour, in 24-hour format, and two digits for the time. (Seconds could also be specified, though they are not necessary in this example.)

In some locales, however, times are often expressed differently when presented to users. For example, in the United States, it is still common to use the 12-hour clock with an am/pm indicator, as in "2pm". In France, it is common to separate the hours from the minutes using an "h" character, as in "14h00".

Similar issues exist with dates, with the added complication that even the order of the components is not always consistent — for example, in Cyprus the first of February 2003 would typically be written "1/2/03", while that same date in Japan would typically be written as "2003 $\pm 02\,$ J01 H" — and even with numbers, where locales differ, for example, in what punctuation is used as the decimal separator and the thousands separator.

It is therefore important to distinguish the time, date, and number formats used in HTML and in form submissions, which are always the formats defined in this specification (and based on the well-established ISO 8601 standard for computer-readable date and time formats), from the time, date, and number formats presented to the user by the browser and accepted as input from the user by the browser.

The format used "on the wire", i.e., in HTML markup and in form submissions, is intended to be computer-readable and consistent irrespective of the user's locale. Dates, for instance, are

always written in the format "YYYY-MM-DD", as in "2003-02-01". While some users might see this format, others might see it as "01.02.2003" or "February 1, 2003".

The time, date, or number given by the page in the wire format is then translated to the user's preferred presentation (based on user preferences or on the locale of the page itself), before being displayed to the user. Similarly, after the user inputs a time, date, or number using their preferred format, the user agent converts it back to the wire format before putting it in the DOM or submitting it.

This allows scripts in pages and on servers to process times, dates, and numbers in a consistent manner without needing to support dozens of different formats, while still supporting the users' needs.

See also the implementation notes regarding localization of form controls.

4.10.2 Categories

Mostly for historical reasons, elements in this section fall into several overlapping (but subtly different) categories in addition to the usual ones like <u>flow content</u>, <u>phrasing content</u>, and <u>interactive content</u>.

A number of the elements are form-associated elements, which means they can have a \underline{form} owner.

- button
- <u>fieldset</u>
- input
- object
- output
- select
- textarea
- imq
- form-associated custom elements

The form-associated elements fall into several subcategories:

Listed elements

Denotes elements that are listed in the <u>form.elements</u> and <u>fieldset.elements</u> APIs. These elements also have a <u>form</u> content attribute, and a matching <u>form</u> IDL attribute, that allow authors to specify an explicit <u>form owner</u>.

- <u>button</u>
- fieldset
- <u>input</u>
- object
- output

- select
- textarea
- form-associated custom elements

Submittable elements

Denotes elements that can be used for <u>constructing the entry list</u> when a <u>form</u> element is submitted.

- button
- input
- select
- textarea
- form-associated custom elements

Some <u>submittable elements</u> can be, depending on their attributes, *buttons*. The prose below defines when an element is a button. Some buttons are specifically *submit buttons*.

Resettable elements

Denotes elements that can be affected when a **form** element is reset.

- input
- output
- select
- textarea
- form-associated custom elements

Autocapitalize-inheriting elements

Denotes elements that inherit the <u>autocapitalize</u> attribute from their form owner.

- button
- fieldset
- <u>input</u>
- output
- select
- textarea

Some elements, not all of them <u>form-associated</u>, are categorized as *labelable elements*. These are elements that can be associated with a **label** element.

- button
- <u>input</u> (if the <u>type</u> attribute is *not* in the Hidden state)
- meter
- output
- progress

- select
- textarea
- form-associated custom elements

4.10.3 The **form** element

Element/form

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

HTMLFormElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Categories:

Flow content.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Flow content, but with no **form** element descendants.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

<u>accept-charset</u> — Character encodings to use for form submission

```
action — URL to use for form submission
 autocomplete — Default setting for autofill feature for controls in the form
 <u>enctype</u> — Entry list encoding type to use for form submission
 method — Variant to use for form submission
 name — Name of form to use in the document. forms API
 <u>novalidate</u> — Bypass form control validation for form submission
 <u>target</u> — Browsing context for form submission
 rel
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window,
 LegacyOverrideBuiltIns,
 <u>LegacyUnenumerableNamedProperties</u>]
 interface HTMLFormElement : HTMLElement {
 [HTMLConstructor] constructor():
 [CEReactions] attribute DOMString acceptCharset;
 [CEReactions] attribute USVString action;
 [CEReactions] attribute DOMString autocomplete;
 [CEReactions] attribute DOMString enctype;
 [CEReactions] attribute DOMString encoding;
 [CEReactions] attribute DOMString method;
 [CEReactions] attribute DOMString name;
 [CEReactions] attribute boolean noValidate;
 [CEReactions] attribute DOMString target;
 [CEReactions] attribute DOMString rel;
 [SameObject, PutForwards=value] readonly attribute <a href="DOMTokenList">DOMTokenList</a> relList;
 [SameObject] readonly attribute <a href="https://example.com/html/HTMLFormControlsCollection">HTMLFormControlsCollection</a> elements;
 readonly attribute unsigned long length;
 getter Element (unsigned long index);
 getter (RadioNodeList or Element) (DOMString name);
 undefined submit();
 undefined requestSubmit(optional HTMLElement? submitter = null);
```

```
[CEReactions] undefined reset();
boolean checkValidity();
boolean reportValidity();
};
```

The <u>form</u> element <u>represents</u> a <u>hyperlink</u> that can be manipulated through a collection of <u>form-associated elements</u>, some of which can represent editable values that can be submitted to a server for processing.

The *accept-charset* attribute gives the character encodings that are to be used for the submission. If specified, the value must be an <u>ASCII case-insensitive</u> match for "UTF-8".

[ENCODING]

The *name* attribute represents the <u>form</u>'s name within the <u>forms</u> collection. The value must not be the empty string, and the value must be unique amongst the <u>form</u> elements in the <u>forms</u> collection that it is in, if any.

The autocomplete attribute is an enumerated attribute. The attribute has two states. The on keyword maps to the on state, and the off keyword maps to the off state. The attribute may also be omitted. The <u>missing value default</u> and the <u>invalid value default</u> are the <u>on</u> state. The off state indicates that by default, form controls in the form will have their <u>autofill field name</u> set to "off"; the on state indicates that by default, form controls in the form will have their autofill field name set to "on".

The <u>action</u>, <u>enctype</u>, <u>method</u>, <u>novalidate</u>, and <u>target</u> attributes are <u>attributes for form</u> submission.

The *rel* attribute on <u>form</u> elements controls what kinds of links the elements create. The attribute's value must be a <u>unordered set of unique space-separated tokens</u>. The <u>allowed</u> keywords and their meanings are defined in an earlier section.

<u>rel</u>'s <u>supported tokens</u> are the keywords defined in <u>HTML link types</u> which are allowed on <u>form</u> elements, impact the processing model, and are supported by the user agent. The possible <u>supported tokens</u> are <u>noreferrer</u>, <u>noopener</u>, and <u>opener</u>. <u>rel</u>'s <u>supported tokens</u> must only include the tokens from this list that the user agent implements the processing model for.

form.elements

HTMLFormElement/elements

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera8+Edge79+

 $Edge \ (Legacy) 12 + Internet \ Explorer 5.5 +$

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Returns an <u>HTMLFormControlsCollection</u> of the form controls in the form (excluding image buttons for historical reasons).

form. length

HTMLFormElement/length

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the number of form controls in the form (excluding image buttons for historical reasons).

form[index]

Returns the *index*th element in the form (excluding image buttons for historical reasons).

form[name]

Returns the form control (or, if there are several, a <u>RadioNodeList</u> of the form controls) in the form with the given <u>ID</u> or <u>name</u> (excluding image buttons for historical reasons); or, if there are none, returns the <u>img</u> element with the given ID.

Once an element has been referenced using a particular name, that name will continue being available as a way to reference that element in this method, even if the element's actual <u>ID</u> or <u>name</u> changes, for as long as the element remains in the <u>tree</u>.

If there are multiple matching items, then a **RadioNodeList** object containing all those elements is returned.

form.submit()

HTMLFormElement/submit

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Submits the form, bypassing <u>interactive constraint validation</u> and without firing a <u>submit</u> event.

form.requestSubmit([submitter])

MDN

HTMLFormElement/requestSubmit

Firefox75+SafariNoChrome76+

Opera63+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android79+Safari iOSNoChrome Android76+WebView Android76+Samsung Internet12.0+Opera Android54+

Requests to submit the form. Unlike <u>submit()</u>, this method includes <u>interactive</u> <u>constraint validation</u> and firing a <u>submit</u> event, either of which can cancel submission.

The *submitter* argument can be used to point to a specific <u>submit button</u>, whose <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, and <u>formtarget</u> attributes can impact submission. Additionally, the submitter will be included when <u>constructing the entry list</u> for submission; normally, buttons are excluded.

form.reset()

 \checkmark MDN

HTMLFormElement/reset

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Resets the form.

form.checkValidity()

Returns true if the form's controls are all valid; otherwise, returns false.

form.reportValidity()

Returns true if the form's controls are all valid; otherwise, returns false and informs the user.

The *autocomplete* IDL attribute must <u>reflect</u> the content attribute of the same name, <u>limited</u> to only known values.

HTMLFormElement/name

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The *name* and *rel* IDL attributes must reflect the content attribute of the same name.

HTMLFormElement/acceptCharset

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The acceptCharset IDL attribute must reflect the accept-charset content attribute.

The relList IDL attribute must $\underline{reflect}$ the \underline{rel} content attribute.

The *elements* IDL attribute must return an <u>HTMLFormControlsCollection</u> rooted at the <u>form</u> element's <u>root</u>, whose filter matches <u>listed elements</u> whose <u>form owner</u> is the <u>form</u> element, with the exception of <u>input</u> elements whose <u>type</u> attribute is in the <u>Image Button</u>

state, which must, for historical reasons, be excluded from this particular collection.

The *length* IDL attribute must return the number of nodes <u>represented</u> by the <u>elements</u> collection.

The <u>supported property indices</u> at any instant are the indices supported by the object returned by the <u>elements</u> attribute at that instant.

To <u>determine the value of an indexed property</u> for a <u>form</u> element, the user agent must return the value returned by the <u>item</u> method on the <u>elements</u> collection, when invoked with the given index as its argument.

Each **form** element has a mapping of names to elements called the *past names map*. It is used to persist names of controls even when they change names.

The <u>supported property names</u> consist of the names obtained from the following algorithm, in the order obtained from this algorithm:

- 1. Let sourced names be an initially empty ordered list of tuples consisting of a string, an element, a source, where the source is either id, name, or past, and, if the source is past, an age.
- 2. For each <u>listed element</u> candidate whose <u>form owner</u> is the <u>form</u> element, with the exception of any <u>input</u> elements whose <u>type</u> attribute is in the <u>Image Button</u> state:
 - 1. If *candidate* has an <u>id</u> attribute, add an entry to *sourced names* with that <u>id</u> attribute's value as the string, *candidate* as the element, and *id* as the source.
 - 2. If *candidate* has a <u>name</u> attribute, add an entry to *sourced names* with that <u>name</u> attribute's value as the string, *candidate* as the element, and *name* as the source.
- 3. For each <u>img</u> element candidate whose form owner is the <u>form</u> element:
 - 1. If *candidate* has an <u>id</u> attribute, add an entry to *sourced names* with that <u>id</u> attribute's value as the string, *candidate* as the element, and *id* as the source.
 - 2. If *candidate* has a <u>name</u> attribute, add an entry to *sourced names* with that <u>name</u> attribute's value as the string, *candidate* as the element, and *name* as the source.
- 4. For each entry past entry in the <u>past names map</u> add an entry to sourced names with the past entry's name as the string, past entry's element as the element, past as the source, and the length of time past entry has been in the <u>past names map</u> as the age.
- 5. Sort sourced names by tree order of the element entry of each tuple, sorting entries with

the same element by putting entries whose source is *id* first, then entries whose source is *name*, and finally entries whose source is *past*, and sorting entries with the same element and source by their age, oldest first.

- 6. Remove any entries in sourced names that have the empty string as their name.
- 7. Remove any entries in *sourced names* that have the same name as an earlier entry in the map.
- 8. Return the list of names from sourced names, maintaining their relative order.

To <u>determine the value of a named property</u> name for a <u>form</u> element, the user agent must run the following steps:

- 1. Let *candidates* be a <u>live RadioNodeList</u> object containing all the <u>listed elements</u>, whose <u>form owner</u> is the <u>form</u> element, that have either an <u>id</u> attribute or a <u>name</u> attribute equal to <u>name</u>, with the exception of <u>input</u> elements whose <u>type</u> attribute is in the <u>Image Button</u> state, in tree order.
- 2. If *candidates* is empty, let *candidates* be a <u>live</u> <u>RadioNodeList</u> object containing all the <u>img</u> elements, whose <u>form owner</u> is the <u>form</u> element, that have either an <u>id</u> attribute or a <u>name</u> attribute equal to <u>name</u>, in tree order.
- 3. If *candidates* is empty, *name* is the name of one of the entries in the **form** element's past names map: return the object associated with *name* in that map.
- 4. If *candidates* contains more than one node, return *candidates*.
- 5. Otherwise, *candidates* contains exactly one node. Add a mapping from *name* to the node in *candidates* in the <u>form</u> element's <u>past names map</u>, replacing the previous entry with the same name, if any.
- 6. Return the node in *candidates*.

If an element listed in a <u>form</u> element's <u>past names map</u> changes <u>form owner</u>, then its entries must be removed from that map.

The **submit()** method, when invoked, must <u>submit</u> the <u>form</u> element from the <u>form</u> element itself, with the <u>submitted</u> from <u>submit()</u> method flag set.

The *requestSubmit(submitter)* method, when invoked, must run the following steps:

- 1. If *submitter* is not null, then:
 - 1. If *submitter* is not a *submit button*, then throw a *TypeError*.

- 2. If *submitter*'s <u>form owner</u> is not this <u>form</u> element, then throw a "NotFoundError" <u>DOMException</u>.
- 2. Otherwise, set *submitter* to this **form** element.
- 3. Submit this **form** element, from submitter.

The *reset()* method, when invoked, must run the following steps:

- 1. If the **form** element is marked as *locked for reset*, then return.
- 2. Mark the **form** element as *locked for reset*.
- 3. Reset the **form** element.
- 4. Unmark the **form** element as *locked for reset*.

If the *checkValidity()* method is invoked, the user agent must <u>statically validate the</u> <u>constraints</u> of the <u>form</u> element, and return true if the constraint validation return a *positive* result, and false if it returned a *negative* result.

If the *reportValidity()* method is invoked, the user agent must <u>interactively validate the constraints</u> of the <u>form</u> element, and return true if the constraint validation return a *positive* result, and false if it returned a *negative* result.

This example shows two search forms:

```
<form action="https://www.google.com/search" method="get">
  <label>Google: <input type="search" name="q"></label> <input type="submit" v</form>
  <form action="https://www.bing.com/search" method="get">
 <label>Bing: <input type="search" name="q"></label> <input type="submit" val
  </form>
```

4.10.4 The label element

Element/label

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung

InternetYesOpera AndroidYes

HTMLLabelElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12.1+

Categories:

Flow content.

Phrasing content.

Interactive content.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content, but with no descendant <u>labelable elements</u> unless it is the element's <u>labeled control</u>, and no descendant <u>label</u> elements.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

<u>for</u> — Associate the label with form control

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLLabelElement : HTMLElement {
  [HTMLConstructor] constructor();

readonly attribute HTMLFormElement? form;
```

```
[CEReactions] attribute DOMString htmlFor;
readonly attribute HTMLElement? control;
};
```

The <u>label</u> element <u>represents</u> a caption in a user interface. The caption can be associated with a specific form control, known as the <u>label</u> element's <u>labeled control</u>, either using the <u>for</u> attribute, or by putting the form control inside the <u>label</u> element itself.

Except where otherwise specified by the following rules, a <u>label</u> element has no <u>labeled</u> control.

The *for* attribute may be specified to indicate a form control with which the caption is to be associated. If the attribute is specified, the attribute's value must be the <u>ID</u> of a <u>labelable</u> <u>element</u> in the same <u>tree</u> as the <u>label</u> element. If the attribute is specified and there is an element in the <u>tree</u> whose <u>ID</u> is equal to the value of the <u>for</u> attribute, and the first such element in <u>tree order</u> is a <u>labelable element</u>, then that element is the <u>label</u> element's <u>labeled</u> control.

If the <u>for</u> attribute is not specified, but the <u>label</u> element has a <u>labelable element</u> descendant, then the first such descendant in tree order is the <u>label</u> element's <u>labeled control</u>.

The <u>label</u> element's exact default presentation and behavior, in particular what its <u>activation</u> <u>behavior</u> might be, if anything, should match the platform's label behavior. The <u>activation</u> <u>behavior</u> of a <u>label</u> element for events targeted at <u>interactive content</u> descendants of a <u>label</u> element, and any descendants of those <u>interactive content</u> descendants, must be to do nothing.

Form-associated custom elements are <u>labelable elements</u>, so for user agents where the <u>label</u> element's <u>activation behavior</u> impacts the <u>labeled control</u>, both built-in and custom elements will be impacted.

For example, on platforms where clicking a label activates the form control, clicking the <u>label</u> in the following snippet could trigger the user agent to <u>fire a click event</u> at the <u>input</u> element, as if the element itself had been triggered by the user:

```
<label><input type=checkbox name=lost> Lost</label>
```

Similarly, assuming my-checkbox was declared as a \underline{form} -associated custom element (like in this example), then the code

```
<label><my-checkbox name=lost></my-checkbox> Lost</label>
```

would have the same behavior, $\underline{\text{firing a click event}}$ at the my-checkbox element.

On other platforms, the behavior in both cases might be just to focus the control, or to do nothing.

The following example shows three form controls each with a label, two of which have small

text showing the right format for users to use.

<label>Full name: <input name=fn> <small>Format: First Last</small></label>

<label>Age: <input name=age type=number min=0></label>

<label>Post code: <input name=pc> <small>Format: AB12 3CD</small></label>

label.control

HTMLLabelElement/control

Support in all current engines.

Firefox4+Safari5.1+Chrome6+

Opera12.1+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the form control that is associated with this element.

label.form

HTMLLabelElement/form

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer6+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the form owner of the form control that is associated with this element.

Returns null if there isn't one.

HTMLLabelElement/htmlFor

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The *htmlFor* IDL attribute must reflect the <u>for</u> content attribute.

The **control** IDL attribute must return the <u>label</u> element's <u>labeled control</u>, if any, or null if there isn't one.

The *form* IDL attribute must run the following steps:

- 1. If the <u>label</u> element has no labeled control, then return null.
- 2. If the <u>label</u> element's <u>labeled control</u> is not a <u>form-associated element</u>, then return null.
- 3. Return the <u>label</u> element's labeled control's form owner (which can still be null).

The <u>form</u> IDL attribute on the <u>label</u> element is different from the <u>form</u> IDL attribute on <u>listed form-associated elements</u>, and the <u>label</u> element does not have a <u>form</u> content attribute.

control. labels

HTMLButtonElement/labels

Support in all current engines.

Firefox56+Safari5.1+Chrome6+

Opera12.1+Edge79+

Edge (Legacy)18Internet ExplorerNo

 $Fire fox\ Android 56 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

HTMLInputElement/labels

Support in all current engines.

Firefox56+Safari5+Chrome6+

Opera12.1+Edge79+

Edge (Legacy)18Internet ExplorerNo

 $Fire fox\ Android 56 + Safari\ iOS 4.2 + Chrome\ Android 18 + Web View\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

HTMLMeterElement/labels

Support in all current engines.

Firefox56+Safari6+Chrome6+

Opera12.1+Edge79+

Edge (Legacy)18Internet ExplorerNo

 $Fire fox\ Android 56 + Safari\ iOS6 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

HTMLOutputElement/labels

Support in all current engines.

Firefox56+Safari5.1+Chrome9+

Opera12.1 + Edge79 +

Edge (Legacy)18Internet ExplorerNo

Firefox Android56+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

HTMLProgressElement/labels

Support in all current engines.

Firefox56+Safari6+Chrome6+

Opera12.1+Edge79+

Edge (Legacy)18Internet ExplorerNo

 $Firefox\ Android 56 + Safari\ iOS6 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

HTMLSelectElement/labels

Support in all current engines.

Firefox56+Safari5.1+Chrome6+

Opera12.1+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android56+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

HTMLTextAreaElement/labels

Support in all current engines.

Firefox56+Safari5.1+Chrome6+

Opera12.1+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android56+Safari iOS5+Chrome Android18+WebView Android37+Samsung

Internet1.0+Opera Android12.1+

Returns a NodeList of all the label elements that the form control is associated with.

<u>Labelable elements</u> and all <u>input</u> elements have a <u>live NodeList</u> object associated with them that represents the list of <u>label</u> elements, in <u>tree order</u>, whose <u>labeled control</u> is the element in question. The *labels* IDL attribute of <u>labelable elements</u> that are not <u>form-associated custom elements</u>, and the <u>labels</u> IDL attribute of <u>input</u> elements, on getting, must return that <u>NodeList</u> object, and that same value must always be returned, unless this element is an <u>input</u> element whose <u>type</u> attribute is in the <u>Hidden</u> state, in which case it must instead return null.

ElementInternals/labels

Support in one engine only.

FirefoxNoSafariNoChrome77+

Opera64 + Edge79 +

Edge (Legacy)NoInternet ExplorerNo

Firefox Android NoSafari iOSNoChrome Android 77+WebView Android 77+Samsung Internet 12.0+Opera Android 55+

Form-associated custom elements don't have a <u>labels</u> IDL attribute. Instead, their <u>ElementInternals</u> object has a *labels* IDL attribute. On getting, it must throw a <u>"NotSupportedError" DOMException</u> if the <u>target element</u> is not a <u>form-associated custom element</u>. Otherwise, it must return that <u>NodeList</u> object, and that same value must always be returned.

This (non-conforming) example shows what happens to the **NodeList** and what **labels** returns when an **input** element has its **type** attribute changed.

```
<!doctype html>
<label><input></label>
<script>
  const input = document.querySelector('input');
  const labels = input.labels;
  console.assert(labels.length === 1);

input.type = 'hidden';
  console.assert(labels.length === 0); // the input is no longer the label's l
  console.assert(input.labels === null);

input.type = 'checkbox';
  console.assert(labels.length === 1); // the input is once again the label's l
```

console.assert(input.labels === labels); // same value as returned originall'
</script>

4.10.5 The **input** element

Element/input

Support in all current engines.

Firefox1+Safari1+ChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOS1+Chrome AndroidYesWebView Android1+Samsung InternetYesOpera AndroidYes

Element/input

HTMLInputElement

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Categories:

Flow content.

Phrasing content.

If the <u>type</u> attribute is *not* in the Hidden state: Interactive content.

If the <u>type</u> attribute is *not* in the <u>Hidden</u> state: <u>Listed</u>, <u>labelable</u>, <u>submittable</u>, <u>resettable</u>, and autocapitalize-inheriting form-associated element.

If the <u>type</u> attribute is in the <u>Hidden</u> state: <u>Listed</u>, <u>submittable</u>, <u>resettable</u>, and autocapitalize-inheriting form-associated element.

If the $\underline{\mathsf{type}}$ attribute is *not* in the $\underline{\mathsf{Hidden}}$ state: $\underline{\mathsf{Palpable}}$ content.

```
Contexts in which this element can be used:
 Where phrasing content is expected.
Content model:
 Nothing.
Tag omission in text/html:
 No end tag.
Content attributes:
 Global attributes
 <u>accept</u> — Hint for expected file type in file upload controls
 <u>alt</u> — Replacement text for use when images are not available
 <u>autocomplete</u> — Hint for form autofill feature
 <u>checked</u> — Whether the control is checked
 <u>dirname</u> — Name of form control to use for sending the element's directionality in form
 submission
 <u>disabled</u> — Whether the form control is disabled
 <u>form</u> — Associates the element with a <u>form</u> element
 <u>formaction</u> — URL to use for form submission
 <u>formenctype</u> — Entry list encoding type to use for form submission
 <u>formmethod</u> — Variant to use for form submission
 <u>formnovalidate</u> — Bypass form control validation for form submission
 <u>formtarget</u> — Browsing context for form submission
 <u>height</u> — Vertical dimension
 <u>list</u> — List of autocomplete options
 max — Maximum value
 <u>maxlength</u> — Maximum length of value
 min — Minimum value
 minlength — Minimum length of value
 multiple — Whether to allow multiple values
```

```
name — Name of the element to use for form submission and in the form.elements API
 pattern — Pattern to be matched by the form control's value
 placeholder — User-visible label to be placed within the form control
 <u>readonly</u> — Whether to allow the value to be edited by the user
 <u>required</u> — Whether the control is required for form submission
 <u>size</u> — Size of the control
 <u>src</u> — Address of the resource
 <u>step</u> — Granularity to be matched by the form control's value
 <u>type</u> — Type of form control
 <u>value</u> — Value of the form control
 width — Horizontal dimension
 Also, the title attribute has special semantics on this element: Description of pattern
 (when used with <u>pattern</u> attribute).
Accessibility considerations:
 type attribute in the Hidden state: for authors; for implementers.
 type attribute in the Text state: for authors; for implementers.
 type attribute in the Search state: for authors; for implementers.
 type attribute in the Telephone state: for authors; for implementers.
 type attribute in the URL state: for authors; for implementers.
 <u>type</u> attribute in the Email state: for authors; for implementers.
 type attribute in the Password state: for authors; for implementers.
 <u>type</u> attribute in the Date state: for authors; for implementers.
 type attribute in the Month state: for authors; for implementers.
 type attribute in the Week state: for authors; for implementers.
 <u>type</u> attribute in the Time state: for authors; for implementers.
 type attribute in the Local Date and Time state: for authors; for implementers.
```

```
type attribute in the Number state: for authors; for implementers.
type attribute in the Range state: for authors; for implementers.
type attribute in the Color state: for authors; for implementers.
type attribute in the Checkbox state: for authors; for implementers.
type attribute in the Radio Button state: for authors; for implementers.
type attribute in the File Upload state: for authors; for implementers.
type attribute in the Submit Button state: for authors; for implementers.
type attribute in the Image Button state: for authors; for implementers.
type attribute in the Reset Button state: for authors; for implementers.
type attribute in the Button state: for authors; for implementers.
[Exposed=Window]
```

DOM interface:

```
interface HTMLInputElement : HTMLElement {
  [HTMLConstructor] constructor();
  [CEReactions] attribute DOMString accept;
  [CEReactions] attribute DOMString alt;
  [CEReactions] attribute DOMString autocomplete;
  [CEReactions] attribute boolean defaultChecked;
  attribute boolean checked;
  [CEReactions] attribute DOMString dirName;
  [CEReactions] attribute boolean disabled;
  readonly attribute <a href="https://html/html/HTMLFormElement">HTMLFormElement</a>? <a href="mailto:form;">form</a>;
  attribute FileList? files;
  [CEReactions] attribute USVString formAction;
  [CEReactions] attribute DOMString formEnctype;
  [CEReactions] attribute DOMString formMethod;
  [CEReactions] attribute boolean formNoValidate;
  [CEReactions] attribute DOMString formTarget;
  [CEReactions] attribute unsigned long height;
  attribute boolean indeterminate;
  readonly attribute <a href="https://html/html/>HTMLElement?list">HTMLElement? list</a>;
  [CEReactions] attribute DOMString max;
  [CEReactions] attribute long maxLength;
  [CEReactions] attribute DOMString min;
  [CEReactions] attribute long minLength;
  [CEReactions] attribute boolean multiple;
```

```
[CEReactions] attribute DOMString name;
  [CEReactions] attribute DOMString pattern;
  [CEReactions] attribute DOMString placeholder;
  [CEReactions] attribute boolean readOnly;
  [CEReactions] attribute boolean required;
  [CEReactions] attribute unsigned long size;
  [CEReactions] attribute USVString src;
  [CEReactions] attribute DOMString step;
  [CEReactions] attribute DOMString type;
  [CEReactions] attribute DOMString defaultValue;
  [CEReactions] attribute [LegacyNullToEmptyString] DOMString value;
  attribute object? valueAsDate;
  attribute unrestricted double valueAsNumber;
  [CEReactions] attribute unsigned long width;
  undefined \underline{\text{stepUp}}(\text{optional long } n = 1);
  undefined \underline{\text{stepDown}}(optional long n = 1);
  readonly attribute boolean willValidate;
  readonly attribute ValidityState validity;
  readonly attribute DOMString validationMessage;
  boolean checkValidity();
  boolean reportValidity();
  undefined setCustomValidity(DOMString error);
  readonly attribute <a href="NodeList">NodeList</a>? <a href="labels">labels</a>;
  undefined select();
  attribute unsigned long? selectionStart;
  attribute unsigned long? selectionEnd;
  attribute DOMString? selectionDirection;
  undefined setRangeText(DOMString replacement);
  undefined setRangeText(DOMString replacement, unsigned long start, unsig
  undefined setSelectionRange(unsigned long start, unsigned long end, opti
  // also has obsolete members
};
```

The <u>input</u> element <u>represents</u> a typed data field, usually with a form control to allow the user to edit the data.

The *type* attribute controls the data type (and associated control) of the element. It is an enumerated attribute. The following table lists the keywords and states for the attribute — the keywords in the left column map to the states in the cell in the second column on the same row as the keyword.

Keyword	State	Data type	Control type		
hidden	Hidden	An arbitrary string	n/a		
text	$\underline{\text{Text}}$	Text with no line breaks	A text control		
search	Search	Text with no line breaks	Search control		
tel	Telephone	Text with no line breaks	A text control		
url	$\overline{ ext{URL}}$	An absolute URL	A text control		
email	$\overline{ ext{Email}}$	An email address or list of email addresses	A text control		
password	Password	Text with no line breaks (sensitive information)	A text control that obscures data entry		
date	Date	A date (year, month, day) with no time zone	A date control		
month	Month	A date consisting of a year and a month with no time zone	A month control		
week	Week	A date consisting of a week-year number and a week number with no time zone	A week control		
time	Time	A time (hour, minute, seconds, fractional seconds) with no time zone	A time control		
datetime local	$\frac{\frac{\text{Local}}{\text{Date and}}}{\text{Time}}$	A date and time (year, month, day, hour, minute, second, fraction of a second) with no time zone	A date and time control		
number	Number	A numerical value	A text control or spinner control		
range	Range	A numerical value, with the extra semantic that the exact value is not important	A slider control or similar		
color	Color	An sRGB color with 8-bit red, green, and blue components	A color picker		
checkbox	Checkbox	A set of zero or more values from a predefined list	A checkbox		
radio	Radio Button	An enumerated value	A radio button		
file	$\frac{\text{File}}{\text{Upload}}$	Zero or more files each with a <u>MIME type</u> and optionally a filename	A label and a button		
submit	Submit Button	An enumerated value, with the extra semantic that it must be the last value selected and initiates form submission	A button		
image	Image Button	A coordinate, relative to a particular image's size, with the extra semantic that it must be the last value selected and initiates form submission	Either a clickable image, or a button		
reset	$\frac{\text{Reset}}{\text{Button}}$	n/a	A button		
button	Button	n/a	A button		

The <u>missing value default</u> and the <u>invalid value default</u> are the <u>Text</u> state.

Which of the accept, alt, autocomplete, checked, dirname, formaction, formenctype, formmethod, formnovalidate, formtarget, height, list, max, maxlength, min, minlength, multiple, pattern, placeholder, readonly, required, size, src, step, and width content attributes, the checked, files, valueAsDate, valueAsNumber, and list IDL attributes, the select() method, the selectionStart. selectionEnd, and selectionDirection, IDL attributes, the setRangeText() and setSelectionRange() methods, the stepUp() and stepDown() methods, and the input and change events apply to an input element depends on the state of its type attribute. The subsections that define each type also clearly define in normative "bookkeeping" sections which of these feature apply, and which do not apply, to each type. The behavior of these features depends on whether they apply or not, as defined in their various sections (q.v. for content attributes, for APIs, for events).

The following table is non-normative and summarizes which of those content attributes, IDL attributes, methods, and events apply to each state:

	Hidden	$\frac{\text{Text}}{\text{Search}}$	$rac{ ext{URL},}{ ext{Telephone}}$	Email]	Password	Date, Month, Week, Time tent attr	$ \frac{\overline{\text{Date}}}{\text{and}} $ Time	Number	Range	_	Che R Bu
<u>accept</u>								•			Ţ
<u>alt</u>											1
<u>autocomplete</u>	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	,
<u>checked</u>	•	•	•	•	•	•	•	•		•	1
<u>dirname</u>	•	Yes	•				•	•			
<u>formaction</u>	•	•	•			•	•	•			1
<u>formenctype</u>	•	•	•			•	•	•			1
<u>formmethod</u>	•	•	•	•		•		•			1
<u>formnovalidate</u>	•	•	•	•		•		•			1
<u>formtarget</u>	•	•	•	•		•		•			Ţ
<u>height</u>	•	•	•	•	•	•	•	•	•	•	Ţ
<u>list</u>	•	Yes	Yes	Yes		Yes	Yes	Yes	Yes	Yes	, ,
<u>max</u>	•	•	•	•		Yes	Yes	Yes	Yes	· .	
<u>maxlength</u>	•	Yes	Yes	Yes	Yes	<u> </u>	•	•			
<u>min</u>	-	•	•			Yes	Yes	Yes	Yes		
<u>minlength</u>	•	Yes	Yes	Yes	Yes	<u> </u>	•	•		•	
<u>multiple</u>	•			Yes	•	•	•	•	•	•	
<u>pattern</u>	-	Yes	Yes	Yes	Yes	<u>, </u>	•	•			
<u>placeholder</u>	•	Yes	Yes	Yes	Yes	<u>, </u>		Yes			
<u>readonly</u>	•	Yes	Yes	Yes	Yes	Yes	Yes	Yes		•	
<u>required</u>	•	Yes	Yes	Yes	Yes	Yes	Yes	Yes		• '	
<u>size</u>		Yes	Yes	Yes	Yes					•	

	<u>Hidden</u>	$\frac{\underline{\text{Text}},}{\underline{\text{Search}}}$	$\frac{ ext{URL}}{ ext{Telephone}}$	Email	Password	$\frac{\underline{\text{Date}},}{\underline{\text{Month}},}$ $\underline{\frac{\text{Week},}{\text{Time}}}$		Number	Range		Che R Bu
<u>src</u>	•			•		•	•	•		•	
<u>step</u>	•		•	•	•	Yes	Yes	Yes	Yes	•	
<u>width</u>				•			•		•	•	
	IDL attributes and methods										
<u>checked</u>	•	•	•	•	•	•	•	•	•	•	
<u>files</u>					•				٠		
<u>value</u>	default	value	<u>value</u>	value	<u>value</u>	value	value	value	value	value	defa
<u>valueAsDate</u>	•	•	•	•	•	Yes	•	•	•	•	
<u>valueAsNumber</u>	•	•	•	•	•	Yes	Yes	Yes	Yes	•	
<u>list</u>	•	Yes	Yes	Yes	•	Yes	Yes	Yes	Yes	Yes	
<pre>select()</pre>		Yes	Yes	Yes†	Yes	Yes†	Yes†	Yes†		Yes†	
<u>selectionStart</u>		Yes	Yes		Yes		•		•	•	
<u>selectionEnd</u>		Yes	Yes		Yes		•		•	•	
<u>selectionDirection</u>		Yes	Yes		Yes		•		•	•	
<pre>setRangeText()</pre>	•	Yes	Yes		Yes		•	•	•	•	
<pre>setSelectionRange()</pre>		Yes	Yes		Yes		•	•	•	•	
<pre>stepDown()</pre>	•	•	•	•	•	Yes	Yes	Yes	Yes	•	
<pre>stepUp()</pre>		•	•		•	Yes	Yes	Yes	Yes		
	Events										
<u>input</u> event	•	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
<u>change</u> event		Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	

† If the control has no selectable text, the <u>select()</u> method results in a no-op, with no <u>"InvalidStateError"</u> <u>DOMException</u>.

Some states of the **type** attribute define a value sanitization algorithm.

Each <u>input</u> element has a <u>value</u>, which is exposed by the <u>value</u> IDL attribute. Some states define an algorithm to convert a string to a number, an algorithm to convert a number to a string, an algorithm to convert a string to a <u>Date</u> object, and an algorithm to convert a <u>Date</u> object to a string, which are used by <u>max</u>, <u>min</u>, <u>step</u>, <u>valueAsDate</u>, <u>valueAsNumber</u>, and <u>stepUp()</u>.

An <u>input</u> element's <u>dirty value flag</u> must be set to true whenever the user interacts with the control in a way that changes the <u>value</u>. (It is also set to true when the value is programmatically changed, as described in the definition of the <u>value</u> IDL attribute.)

The *value* content attribute gives the default <u>value</u> of the <u>input</u> element. When the <u>value</u> content attribute is added, set, or removed, if the control's <u>dirty value flag</u> is false, the user agent must set the <u>value</u> of the element to the value of the <u>value</u> content attribute, if there is

one, or the empty string otherwise, and then run the current <u>value sanitization algorithm</u>, if one is defined.

Each <u>input</u> element has a checkedness, which is exposed by the <u>checked</u> IDL attribute.

Each <u>input</u> element has a boolean *dirty checkedness flag*. When it is true, the element is said to have a *dirty checkedness*. The <u>dirty checkedness flag</u> must be initially set to false when the element is created, and must be set to true whenever the user interacts with the control in a way that changes the <u>checkedness</u>.

The **checked** content attribute is a <u>boolean attribute</u> that gives the default <u>checkedness</u> of the <u>input</u> element. When the <u>checked</u> content attribute is added, if the control does not have <u>dirty checkedness</u>, the user agent must set the <u>checkedness</u> of the element to true; when the <u>checked</u> content attribute is removed, if the control does not have <u>dirty checkedness</u>, the user agent must set the <u>checkedness</u> of the element to false.

The <u>reset algorithm</u> for <u>input</u> elements is to set the <u>dirty value flag</u> and <u>dirty checkedness flag</u> back to false, set the <u>value</u> of the element to the value of the <u>value</u> content attribute, if there is one, or the empty string otherwise, set the <u>checkedness</u> of the element to true if the element has a <u>checked</u> content attribute and false if it does not, empty the list of <u>selected files</u>, and then invoke the <u>value sanitization algorithm</u>, if the <u>type</u> attribute's current state defines one.

Each <u>input</u> element can be <u>mutable</u>. Except where otherwise specified, an <u>input</u> element is always <u>mutable</u>. Similarly, except where otherwise specified, the user agent should not allow the user to modify the element's value or checkedness.

When an <u>input</u> element is disabled, it is not *mutable*.

The <u>readonly</u> attribute can also in some cases (e.g. for the <u>Date</u> state, but not the <u>Checkbox</u> state) stop an <u>input</u> element from being <u>mutable</u>.

The <u>cloning steps</u> for <u>input</u> elements must propagate the <u>value</u>, <u>dirty value flag</u>, <u>checkedness</u>, and <u>dirty checkedness</u> flag from the node being cloned to the copy.

The activation behavior for **input** elements are these steps:

- 1. If this element is not $\underline{mutable}$ and is not in the $\underline{Checkbox}$ state and is not in the \underline{Radio} state, then return.
- 2. Run this element's input activation behavior, if any, and do nothing otherwise.

The legacy-pre-activation behavior for **input** elements are these steps:

1. If this element's <u>type</u> attribute is in the <u>Checkbox state</u>, then set this element's <u>checkedness</u> to its opposite value (i.e. true if it is false, false if it is true) and set this element's <u>indeterminate</u> IDL attribute to false.

2. If this element's <u>type</u> attribute is in the <u>Radio Button state</u>, then get a reference to the element in this element's <u>radio button group</u> that has its <u>checkedness</u> set to true, if any, and then set this element's <u>checkedness</u> to true.

The legacy-canceled-activation behavior for <u>input</u> elements are these steps:

- 1. If the element's <u>type</u> attribute is in the <u>Checkbox state</u>, then set the element's <u>checkedness</u> and the element's <u>indeterminate</u> IDL attribute back to the values they had before the legacy-pre-activation behavior was run.
- 2. If this element's <u>type</u> attribute is in the <u>Radio Button state</u>, then if the element to which a reference was obtained in the <u>legacy-pre-activation behavior</u>, if any, is still in what is now this element's <u>radio button group</u>, if it still has one, and if so, setting that element's <u>checkedness</u> to true; or else, if there was no such element, or that element is no longer in this element's <u>radio button group</u>, or if this element no longer has a <u>radio button group</u>, setting this element's <u>checkedness</u> to false.

When an <u>input</u> element is first created, the element's rendering and behavior must be set to the rendering and behavior defined for the <u>type</u> attribute's state, and the <u>value sanitization</u> algorithm, if one is defined for the <u>type</u> attribute's state, must be invoked.

When an <u>input</u> element's <u>type</u> attribute changes state, the user agent must run the following steps:

- 1. If the previous state of the element's <u>type</u> attribute put the <u>value</u> IDL attribute in the <u>value</u> mode, and the element's <u>value</u> is not the empty string, and the new state of the element's <u>type</u> attribute puts the <u>value</u> IDL attribute in either the <u>default</u> mode or the <u>default/on</u> mode, then set the element's <u>value</u> content attribute to the element's <u>value</u>.
- 2. Otherwise, if the previous state of the element's <u>type</u> attribute put the <u>value</u> IDL attribute in any mode other than the <u>value</u> mode, and the new state of the element's <u>type</u> attribute puts the <u>value</u> IDL attribute in the <u>value</u> mode, then set the <u>value</u> of the element to the value of the <u>value</u> content attribute, if there is one, or the empty string otherwise, and then set the control's <u>dirty value flag</u> to false.
- 3. Otherwise, if the previous state of the element's <u>type</u> attribute put the <u>value</u> IDL attribute in any mode other than the <u>filename</u> mode, and the new state of the element's <u>type</u> attribute puts the <u>value</u> IDL attribute in the <u>filename</u> mode, then set the <u>value</u> of the element to the empty string.
- 4. Update the element's rendering and behavior to the new state's.
- 5. Signal a type change for the element. (The Radio Button state uses this, in particular.)
- 6. Invoke the <u>value sanitization algorithm</u>, if one is defined for the <u>type</u> attribute's new state.

- 7. Let *previouslySelectable* be true if <u>setRangeText()</u> previously <u>applied</u> to the element, and false otherwise.
- 8. Let nowSelectable be true if <u>setRangeText()</u> now <u>applies</u> to the element, and false otherwise.
- 9. If previouslySelectable is false and nowSelectable is true, set the element's <u>text entry cursor position</u> to the beginning of the text control, and <u>set its selection direction</u> to "none".

The <u>name</u> attribute represents the element's name. The <u>dirname</u> attribute controls how the element's <u>directionality</u> is submitted. The <u>disabled</u> attribute is used to make the control non-interactive and to prevent its value from being submitted. The <u>form</u> attribute is used to explicitly associate the <u>input</u> element with its <u>form owner</u>. The <u>autocomplete</u> attribute controls how the user agent provides autofill behavior.

HTMLInputElement#indeterminate

Support in all current engines.

Firefox3.6+Safari3+Chrome1+

Opera < 12.1 + Edge 79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android
≤12.1+

caniuse.com table

The *indeterminate* IDL attribute must initially be set to false. On getting, it must return the last value it was set to. On setting, it must be set to the new value. It has no effect except for changing the appearance of checkbox controls.

HTMLInputElement/multiple

Support in all current engines.

Firefox3.6+Safari4+Chrome2+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

The accept, alt, max, min, multiple, pattern, placeholder, required, size, src, and step IDL attributes must reflect the respective content attributes of the same name. The dirName IDL attribute must reflect the dirname content attribute. The readOnly IDL attribute must reflect the readonly content attribute. The defaultChecked IDL attribute must reflect the checked content attribute. The defaultValue IDL attribute must reflect the value content attribute.

The *type* IDL attribute must <u>reflect</u> the respective content attribute of the same name, <u>limited</u> to only known values. The *maxLength* IDL attribute must <u>reflect</u> the <u>maxlength</u> content attribute, <u>limited to only non-negative numbers</u>. The *minLength* IDL attribute must <u>reflect</u> the <u>minlength</u> content attribute, <u>limited to only non-negative numbers</u>.

The IDL attributes width and height must return the rendered width and height of the image, in <u>CSS pixels</u>, if an image is <u>being rendered</u>, and is being rendered to a visual medium; or else the <u>intrinsic width and height</u> of the image, in <u>CSS pixels</u>, if an image is <u>available</u> but not being rendered to a visual medium; or else 0, if no image is <u>available</u>. When the <u>input</u> element's <u>type</u> attribute is not in the <u>Image Button</u> state, then no image is <u>available</u>. [CSS]

On setting, they must act as if they <u>reflected</u> the respective content attributes of the same name.

The <u>willValidate</u>, <u>validity</u>, and <u>validationMessage</u> IDL attributes, and the <u>checkValidity()</u>, <u>reportValidity()</u>, and <u>setCustomValidity()</u> methods, are part of the <u>constraint validation API</u>. The <u>labels</u> IDL attribute provides a list of the element's <u>labels</u>. The <u>select()</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, <u>setRangeText()</u>, and <u>setSelectionRange()</u> methods and IDL attributes expose the element's text selection. The <u>disabled</u>, <u>form</u>, and <u>name</u> IDL attributes are part of the element's forms API.

4.10.5.1 States of the **type** attribute

4.10.5.1.1 *Hidden* state (type=hidden)

Element/input/hidden

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera2+Edge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

When an <u>input</u> element's <u>type</u> attribute is in the <u>Hidden</u> state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a value that is not intended to be examined or manipulated by the user.

Constraint validation: If an <u>input</u> element's <u>type</u> attribute is in the <u>Hidden</u> state, it is <u>barred</u> from constraint validation.

If the <u>name</u> attribute is present and has a value that is an <u>ASCII case-insensitive</u> match for <u>"_charset_"</u>, then the element's <u>value</u> attribute must be omitted.

The <u>autocomplete</u> content attribute applies to this element.

The <u>value</u> IDL attribute applies to this element and is in mode default.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>list</u>, <u>max</u>, <u>maxlength</u>, <u>min</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, <u>size</u>, <u>src</u>, <u>step</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>list</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>setRangeText()</u>, <u>setSelectionRange()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

The <u>input</u> and <u>change</u> events do not apply.

4.10.5.1.2 Text (type=text) state and Search state (type=search)

Element/input/search

Support in all current engines.

Firefox4+Safari5+Chrome5+

Opera10.6 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Element/input/text

Support in all current engines.

Firefox1+Safari1+Chrome1+

Edge (Legacy)12+Internet ExplorerYes

 $Fire fox\ Android 4 + Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

When an <u>input</u> element's <u>type</u> attribute is in the <u>Text</u> state or the <u>Search</u> state, the rules in this section apply.

The <u>input</u> element represents a one line plain text edit control for the element's value.

The difference between the <u>Text</u> state and the <u>Search</u> state is primarily stylistic: on platforms where search controls are distinguished from regular text controls, the <u>Search</u> state might result in an appearance consistent with the platform's search controls rather than appearing like a regular text control.

If the element is $\underline{\textit{mutable}}$, its $\underline{\textit{value}}$ should be editable by the user. User agents must not allow users to insert U+000A LINE FEED (LF) or U+000D CARRIAGE RETURN (CR) characters into the element's value.

If the element is <u>mutable</u>, the user agent should allow the user to change the writing direction of the element, setting it either to a left-to-right writing direction or a right-to-left writing direction. If the user does so, the user agent must then run the following steps:

- 1. Set the element's <u>dir</u> attribute to "<u>ltr</u>" if the user selected a left-to-right writing direction, and "<u>rtl</u>" if the user selected a right-to-left writing direction.
- 2. Queue an element task on the user interaction task source given the element to fire an event named input at the element, with the bubbles and composed attributes initialized to true.

The <u>value</u> attribute, if specified, must have a value that contains no U+000A LINE FEED (LF) or U+000D CARRIAGE RETURN (CR) characters.

The value sanitization algorithm is as follows: Strip newlines from the value.

The following common <u>input</u> element content attributes, IDL attributes, and methods <u>apply</u> to the element: <u>autocomplete</u>, <u>dirname</u>, <u>list</u>, <u>maxlength</u>, <u>minlength</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, and <u>size</u> content attributes; <u>list</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, and <u>value</u> IDL attributes; <u>select()</u>, <u>setRangeText()</u>, and <u>setSelectionRange()</u> methods.

The <u>value</u> IDL attribute is in mode <u>value</u>.

The <u>input</u> and <u>change</u> events <u>apply</u>.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>,

formtarget, height, max, min, multiple, src, step, and width.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>stepDown()</u> and <u>stepUp()</u> methods.

4.10.5.1.3 Telephone state (type=tel)

Element/input/tel

Support in all current engines.

FirefoxYesSafari4+Chrome3+

Opera11+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox AndroidYesSafari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

When an <u>input</u> element's <u>type</u> attribute is in the <u>Telephone</u> state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a control for editing a telephone number given in the element's value.

If the element is $\underline{\textit{mutable}}$, its $\underline{\textit{value}}$ should be editable by the user. User agents may change the spacing and, with care, the punctuation of $\underline{\textit{values}}$ that the user enters. User agents must not allow users to insert U+000A LINE FEED (LF) or U+000D CARRIAGE RETURN (CR) characters into the element's $\underline{\textit{value}}$.

The <u>value</u> attribute, if specified, must have a value that contains no U+000A LINE FEED (LF) or U+000D CARRIAGE RETURN (CR) characters.

The <u>value sanitization algorithm</u> is as follows: <u>Strip newlines</u> from the <u>value</u>.

Unlike the <u>URL</u> and <u>Email</u> types, the <u>Telephone</u> type does not enforce a particular syntax. This is intentional; in practice, telephone number fields tend to be free-form fields, because there are a wide variety of valid phone numbers. Systems that need to enforce a particular format are encouraged to use the <u>pattern</u> attribute or the <u>setCustomValidity()</u> method to hook into the client-side validation mechanism.

The following common <u>input</u> element content attributes, IDL attributes, and methods <u>apply</u> to the element: <u>autocomplete</u>, <u>list</u>, <u>maxlength</u>, <u>minlength</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, and <u>size</u> content attributes; <u>list</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, and <u>value</u> IDL attributes; <u>select()</u>, <u>setRangeText()</u>, and <u>setSelectionRange()</u> methods.

The <u>value</u> IDL attribute is in mode value.

The **input** and **change** events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>max</u>, <u>min</u>, <u>multiple</u>, <u>src</u>, <u>step</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>stepDown()</u> and <u>stepUp()</u> methods.

4.10.5.1.4 *URL* state (type=url)

Element/input/url

Support in all current engines.

FirefoxYesSafariYesChrome1+

Opera11+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

When an <u>input</u> element's <u>type</u> attribute is in the URL state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a control for editing a single <u>absolute URL</u> given in the element's value.

If the element is <u>mutable</u>, the user agent should allow the user to change the URL represented by its <u>value</u>. User agents may allow the user to set the <u>value</u> to a string that is not a <u>valid</u> <u>absolute URL</u>, but may also or instead automatically escape characters entered by the user so that the <u>value</u> is always a <u>valid</u> <u>absolute URL</u> (even if that isn't the actual value seen and edited by the user in the interface). User agents should allow the user to set the <u>value</u> to the empty string. User agents must not allow users to insert U+000A LINE FEED (LF) or U+000D CARRIAGE RETURN (CR) characters into the <u>value</u>.

The <u>value</u> attribute, if specified and not empty, must have a value that is a <u>valid URL</u> potentially surrounded by spaces that is also an <u>absolute URL</u>.

The <u>value sanitization algorithm</u> is as follows: <u>Strip newlines</u> from the <u>value</u>, then <u>strip leading</u> and <u>trailing ASCII whitespace</u> from the value.

Constraint validation: While the <u>value</u> of the element is neither the empty string nor a <u>valid</u> absolute URL, the element is <u>suffering</u> from a type mismatch.

The following common <u>input</u> element content attributes, IDL attributes, and methods <u>apply</u> to the element: <u>autocomplete</u>, <u>list</u>, <u>maxlength</u>, <u>minlength</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, and <u>size</u> content attributes; <u>list</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, and <u>value</u> IDL attributes; <u>select()</u>, <u>setRangeText()</u>, and <u>setSelectionRange()</u> methods.

The <u>value</u> IDL attribute is in mode value.

The **input** and **change** events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>max</u>, <u>min</u>, <u>multiple</u>, <u>src</u>, <u>step</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>stepDown()</u> and <u>stepUp()</u> methods.

If a document contained the following markup:

...and the user had typed "spec.w", and the user agent had also found that the user had visited https://url.spec.whatwg.org/#url-parsing and https://streams.spec.whatwg.org/ in the recent past, then the rendering might look like this:

```
https://html.spec.whatwg.org/
https://mediasession.spec.whatwg.org/
https://fullscreen.spec.whatwg.org/
https://dom.spec.whatwg.org/
https://url.spec.whatwg.org/#url-parsing
https://streams.spec.whatwg.org/
```

The first four URLs in this sample consist of the four URLs in the author-specified list that match the text the user has entered, sorted in some <u>implementation-defined</u> manner (maybe by how frequently the user refers to those URLs). Note how the UA is using the knowledge that the values are URLs to allow the user to omit the scheme part and perform intelligent matching on

the domain name.

The last two URLs (and probably many more, given the scrollbar's indications of more values being available) are the matches from the user agent's session history data. This data is not made available to the page DOM. In this particular case, the UA has no titles to provide for those values.

4.10.5.1.5 Email state (type=email)

Element/input/email

Support in all current engines.

FirefoxYesSafariYesChrome5+

Opera11 + Edge 79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS3+Chrome Android?WebView Android?Samsung Internet?Opera AndroidYes

When an <u>input</u> element's <u>type</u> attribute is in the <u>Email</u> state, the rules in this section apply.

How the Email state operates depends on whether the multiple attribute is specified or not.

When the $\underline{\mathsf{multiple}}$ attribute is not specified on the element

The <u>input</u> element <u>represents</u> a control for editing an email address given in the element's value.

If the element is $\underline{\textit{mutable}}$, the user agent should allow the user to change the email address represented by its $\underline{\textit{value}}$. User agents may allow the user to set the $\underline{\textit{value}}$ to a string that is not a $\underline{\textit{valid}}$ email address. The user agent should act in a manner consistent with expecting the user to provide a single email address. User agents should allow the user to set the $\underline{\textit{value}}$ to the empty string. User agents must not allow users to insert U+000A LINE FEED (LF) or U+000D CARRIAGE RETURN (CR) characters into the $\underline{\textit{value}}$. User agents may transform the $\underline{\textit{value}}$ for display and editing; in particular, user agents should convert punycode in the domain labels of the $\underline{\textit{value}}$ to IDN in the display and vice versa.

Constraint validation: While the user interface is representing input that the user agent cannot convert to punycode, the control is suffering from bad input.

The $\underline{\text{value}}$ attribute, if specified and not empty, must have a value that is a single $\underline{\text{valid}}$ email address.

The value sanitization algorithm is as follows: Strip newlines from the value, then strip

leading and trailing ASCII whitespace from the value.

Constraint validation: While the <u>value</u> of the element is neither the empty string nor a single valid email address, the element is suffering from a type mismatch.

When the **multiple** attribute is specified on the element

The <u>input</u> element <u>represents</u> a control for adding, removing, and editing the email addresses given in the element's values.

If the element is $\underline{\textit{mutable}}$, the user agent should allow the user to add, remove, and edit the email addresses represented by its $\underline{\textit{values}}$. User agents may allow the user to set any individual value in the list of $\underline{\textit{values}}$ to a string that is not a $\underline{\textit{valid email address}}$, but must not allow users to set any individual value to a string containing U+002C COMMA (,), U+000A LINE FEED (LF), or U+000D CARRIAGE RETURN (CR) characters. User agents should allow the user to remove all the addresses in the element's $\underline{\textit{values}}$. User agents may transform the $\underline{\textit{values}}$ for display and editing; in particular, user agents should convert punycode in the domain labels of the $\underline{\textit{value}}$ to IDN in the display and vice versa.

Constraint validation: While the user interface describes a situation where an individual value contains a U+002C COMMA (,) or is representing input that the user agent cannot convert to punycode, the control is suffering from bad input.

Whenever the user changes the element's <u>values</u>, the user agent must run the following steps:

- 1. Let *latest values* be a copy of the element's values.
- 2. Strip leading and trailing ASCII whitespace from each value in *latest values*.
- 3. Let the element's <u>value</u> be the result of concatenating all the values in *latest values*, separating each value from the next by a single U+002C COMMA character (,), maintaining the list's order.

The <u>value</u> attribute, if specified, must have a value that is a <u>valid email address list</u>.

The value sanitization algorithm is as follows:

- 1. Split on commas the element's value, strip leading and trailing ASCII whitespace from each resulting token, if any, and let the element's values be the (possibly empty) resulting list of (possibly empty) tokens, maintaining the original order.
- 2. Let the element's <u>value</u> be the result of concatenating the element's <u>values</u>, separating each value from the next by a single U+002C COMMA character (,), maintaining the list's order.

Constraint validation: While the <u>value</u> of the element is not a <u>valid email address list</u>, the element is <u>suffering from a type mismatch</u>.

When the <u>multiple</u> attribute is set or removed, the user agent must run the <u>value sanitization</u> algorithm.

A valid email address is a string that matches the email production of the following ABNF, the character set for which is Unicode. This ABNF implements the extensions described in RFC 1123. [ABNF] [RFC5322] [RFC1034] [RFC1123]

```
email = 1*( atext / "." ) "@" label *( "." label ) 
label = let-dig [ [ ldh-str ] let-dig ] ; limited to a length of 63 
atext = < as defined in RFC 5322 section 3.2.3 > 
let-dig = < as defined in RFC 1034 section 3.5 > 
ldh-str = < as defined in RFC 1034 section 3.5 >
```

This requirement is a <u>willful violation</u> of RFC 5322, which defines a syntax for email addresses that is simultaneously too strict (before the "@" character), too vague (after the "@" character), and too lax (allowing comments, whitespace characters, and quoted strings in manners unfamiliar to most users) to be of practical use here.

The following JavaScript- and Perl-compatible regular expression is an implementation of the above definition.

```
\label{eq:conditional_condition} $$  \arrowvert_{a-zA-Z0-9}(?:[a-zA-Z0-9-]_{0,61}[a-zA-Z0-9-]_{0,61}[a-zA-Z0-9-]_{0,61}[a-zA-Z0-9-]_{0,61}_{0,61}[a-zA-Z0-9-]_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,61}_{0,
```

A valid email address list is a <u>set of comma-separated tokens</u>, where each token is itself a <u>valid email address</u>. To obtain the list of tokens from a <u>valid email address list</u>, an implementation must split the string on commas.

The following common <u>input</u> element content attributes, IDL attributes, and methods <u>apply</u> to the element: <u>autocomplete</u>, <u>list</u>, <u>maxlength</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, and <u>size</u> content attributes; <u>list</u> and <u>value</u> IDL attributes; <u>select()</u> method.

The <u>value</u> IDL attribute is in mode value.

The **input** and **change** events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>max</u>, <u>min</u>, <u>src</u>, <u>step</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>setRangeText()</u>, <u>setSelectionRange()</u>, <u>stepDown()</u> and <u>stepUp()</u> methods.

Element/input/password

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera2+Edge79+

Edge (Legacy)12+Internet Explorer2+

Firefox Android4+Safari iOSYesChrome AndroidYesWebView Android?Samsung InternetYesOpera AndroidYes

When an <u>input</u> element's <u>type</u> attribute is in the <u>Password</u> state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a one line plain text edit control for the element's <u>value</u>. The user agent should obscure the value so that people other than the user cannot see it.

If the element is $\underline{mutable}$, its \underline{value} should be editable by the user. User agents must not allow users to insert U+000A LINE FEED (LF) or U+000D CARRIAGE RETURN (CR) characters into the value.

The <u>value</u> attribute, if specified, must have a value that contains no U+000A LINE FEED (LF) or U+000D CARRIAGE RETURN (CR) characters.

The value sanitization algorithm is as follows: Strip newlines from the value.

The following common <u>input</u> element content attributes, IDL attributes, and methods <u>apply</u> to the element: <u>autocomplete</u>, <u>maxlength</u>, <u>minlength</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, and <u>size</u> content attributes; <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, and <u>value</u> IDL attributes; <u>select()</u>, <u>setRangeText()</u>, and <u>setSelectionRange()</u> methods.

The <u>value</u> IDL attribute is in mode value.

The **input** and **change** events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>list</u>, <u>max</u>, <u>min</u>, <u>multiple</u>, <u>src</u>, <u>step</u>, and width.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>list</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>stepDown()</u> and <u>stepUp()</u>

methods.

4.10.5.1.7 *Date* state (**type=date**)

Element/input/date

Support in all current engines.

Firefox57+Safari14.1+Chrome20+

Opera11+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android57+Safari iOS5+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android11+

When an <u>input</u> element's <u>type</u> attribute is in the <u>Date</u> state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a control for setting the element's <u>value</u> to a string representing a specific date.

If the element is <u>mutable</u>, the user agent should allow the user to change the <u>date</u> represented by its <u>value</u>, as obtained by <u>parsing a date</u> from it. User agents must not allow the user to set the <u>value</u> to a non-empty string that is not a <u>valid date string</u>. If the user agent provides a user interface for selecting a <u>date</u>, then the <u>value</u> must be set to a <u>valid date string</u> representing the user's selection. User agents should allow the user to set the <u>value</u> to the empty string.

Constraint validation: While the user interface describes input that the user agent cannot convert to a valid date string, the control is suffering from bad input.

See the <u>introduction section</u> for a discussion of the difference between the input format and submission format for date, time, and number form controls, and the <u>implementation notes</u> regarding localization of form controls.

The <u>value</u> attribute, if specified and not empty, must have a value that is a <u>valid date string</u>.

The <u>value sanitization algorithm</u> is as follows: If the <u>value</u> of the element is not a <u>valid date</u> string, then set it to the empty string instead.

The <u>min</u> attribute, if specified, must have a value that is a <u>valid date string</u>. The <u>max</u> attribute, if specified, must have a value that is a <u>valid date string</u>.

The <u>step</u> attribute is expressed in days. The <u>step scale factor</u> is 86,400,000 (which converts the days to milliseconds, as used in the other algorithms). The <u>default step</u> is 1 day.

When the element is suffering from a step mismatch, the user agent may round the element's

value to the nearest date for which the element would not suffer from a step mismatch.

The <u>algorithm to convert a string to a number</u>, given a string *input*, is as follows: If <u>parsing a date</u> from *input* results in an error, then return an error; otherwise, return the number of milliseconds elapsed from midnight UTC on the morning of 1970-01-01 (the time represented by the value "1970-01-01T00:00:00:00.0Z") to midnight UTC on the morning of the parsed <u>date</u>, ignoring leap seconds.

The algorithm to convert a number to a string, given a number *input*, is as follows: Return a valid date string that represents the date that, in UTC, is current *input* milliseconds after midnight UTC on the morning of 1970-01-01 (the time represented by the value "1970-01-01T00:00:00.0Z").

The <u>algorithm to convert a string to a **Date** object</u>, given a string *input*, is as follows: If <u>parsing</u> a <u>date</u> from *input* results in an error, then return an error; otherwise, return a <u>new Date object</u> representing midnight UTC on the morning of the parsed <u>date</u>.

The <u>algorithm to convert a Date object to a string</u>, given a <u>Date</u> object *input*, is as follows: Return a <u>valid date string</u> that represents the <u>date</u> current at the time represented by *input* in the UTC time zone.

The <u>Date</u> state (and other date- and time-related states described in subsequent sections) is not intended for the entry of values for which a precise date and time relative to the contemporary calendar cannot be established. For example, it would be inappropriate for the entry of times like "one millisecond after the big bang", "the early part of the Jurassic period", or "a winter around 250 BCE".

For the input of dates before the introduction of the Gregorian calendar, authors are encouraged to not use the <u>Date</u> state (and the other date- and time-related states described in subsequent sections), as user agents are not required to support converting dates and times from earlier periods to the Gregorian calendar, and asking users to do so manually puts an undue burden on users. (This is complicated by the manner in which the Gregorian calendar was phased in, which occurred at different times in different countries, ranging from partway through the 16th century all the way to early in the 20th.) Instead, authors are encouraged to provide fine-grained input controls using the <u>select</u> element and <u>input</u> elements with the Number state.

The following common <u>input</u> element content attributes, IDL attributes, and methods <u>apply</u> to the element: <u>autocomplete</u>, <u>list</u>, <u>max</u>, <u>min</u>, <u>readonly</u>, <u>required</u>, and <u>step</u> content attributes; <u>list</u>, <u>value</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

The <u>value</u> IDL attribute is in mode value.

The **input** and **change** events apply.

The following content attributes must not be specified and do not apply to the element:

<u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>maxlength</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>size</u>, <u>src</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>selectionStart</u>, <u>selectionEnd</u>, and <u>selectionDirection</u> IDL attributes; <u>setRangeText()</u>, and <u>setSelectionRange()</u> methods.

4.10.5.1.8 Month state (type=month)

 MDN

Element/input/month

FirefoxNoSafariNoChrome20+

Opera11+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox AndroidNoSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

When an <u>input</u> element's <u>type</u> attribute is in the <u>Month</u> state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a control for setting the element's <u>value</u> to a string representing a specific <u>month</u>.

If the element is <u>mutable</u>, the user agent should allow the user to change the <u>month</u> represented by its <u>value</u>, as obtained by <u>parsing a month</u> from it. User agents must not allow the user to set the <u>value</u> to a non-empty string that is not a <u>valid month string</u>. If the user agent provides a user interface for selecting a <u>month</u>, then the <u>value</u> must be set to a <u>valid month string</u> representing the user's selection. User agents should allow the user to set the <u>value</u> to the empty string.

Constraint validation: While the user interface describes input that the user agent cannot convert to a valid month string, the control is suffering from bad input.

See the <u>introduction section</u> for a discussion of the difference between the input format and submission format for date, time, and number form controls, and the <u>implementation notes</u> regarding localization of form controls.

The <u>value</u> attribute, if specified and not empty, must have a value that is a <u>valid month string</u>.

The <u>value sanitization algorithm</u> is as follows: If the <u>value</u> of the element is not a <u>valid month</u> string, then set it to the empty string instead.

The <u>min</u> attribute, if specified, must have a value that is a <u>valid month string</u>. The <u>max</u> attribute, if specified, must have a value that is a <u>valid month string</u>.

The <u>step</u> attribute is expressed in months. The <u>step scale factor</u> is 1 (there is no conversion needed as the algorithms use months). The <u>default step</u> is 1 month.

When the element is <u>suffering from a step mismatch</u>, the user agent may round the element's <u>value</u> to the nearest <u>month</u> for which the element would not <u>suffer from a step mismatch</u>.

The <u>algorithm to convert a string to a number</u>, given a string *input*, is as follows: If <u>parsing a month</u> from *input* results in an error, then return an error; otherwise, return the number of months between January 1970 and the parsed month.

The <u>algorithm to convert a number to a string</u>, given a number *input*, is as follows: Return a <u>valid month string</u> that represents the <u>month</u> that has *input* months between it and January 1970.

The <u>algorithm to convert a string to a Date object</u>, given a string *input*, is as follows: If <u>parsing a month</u> from *input* results in an error, then return an error; otherwise, return <u>a new Date object</u> representing midnight UTC on the morning of the first day of the parsed <u>month</u>.

The <u>algorithm to convert a **Date** object to a string</u>, given a <u>Date</u> object *input*, is as follows: Return a <u>valid month string</u> that represents the <u>month</u> current at the time represented by *input* in the UTC time zone.

The following common <u>input</u> element content attributes, IDL attributes, and methods <u>apply</u> to the element: <u>autocomplete</u>, <u>list</u>, <u>max</u>, <u>min</u>, <u>readonly</u>, <u>required</u>, and <u>step</u> content attributes; <u>list</u>, <u>value</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

The <u>value</u> IDL attribute is in mode value.

The **input** and **change** events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>maxlength</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>size</u>, <u>src</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>selectionStart</u>, <u>selectionEnd</u>, and <u>selectionDirection</u> IDL attributes; <u>setRangeText()</u>, and <u>setSelectionRange()</u> methods.

4.10.5.1.9 Week state (type=week)

MDN

Element/input/week

Opera11+Edge79+

Edge (Legacy)12+Internet ExplorerNo

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSNoChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

When an <u>input</u> element's <u>type</u> attribute is in the Week state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a control for setting the element's <u>value</u> to a string representing a specific week.

If the element is <u>mutable</u>, the user agent should allow the user to change the <u>week</u> represented by its <u>value</u>, as obtained by <u>parsing a week</u> from it. User agents must not allow the user to set the <u>value</u> to a non-empty string that is not a <u>valid week string</u>. If the user agent provides a user interface for selecting a <u>week</u>, then the <u>value</u> must be set to a <u>valid week string</u> representing the user's selection. User agents should allow the user to set the <u>value</u> to the empty string.

Constraint validation: While the user interface describes input that the user agent cannot convert to a valid week string, the control is suffering from bad input.

See the <u>introduction section</u> for a discussion of the difference between the input format and submission format for date, time, and number form controls, and the <u>implementation notes</u> regarding localization of form controls.

The <u>value</u> attribute, if specified and not empty, must have a value that is a <u>valid</u> week string.

The <u>value sanitization algorithm</u> is as follows: If the <u>value</u> of the element is not a <u>valid week string</u>, then set it to the empty string instead.

The <u>min</u> attribute, if specified, must have a value that is a <u>valid week string</u>. The <u>max</u> attribute, if specified, must have a value that is a <u>valid week string</u>.

The <u>step</u> attribute is expressed in weeks. The <u>step scale factor</u> is 604,800,000 (which converts the weeks to milliseconds, as used in the other algorithms). The <u>default step</u> is 1 week. The <u>default step</u> base is -259,200,000 (the start of week 1970-W01).

When the element is <u>suffering from a step mismatch</u>, the user agent may round the element's value to the nearest week for which the element would not suffer from a step mismatch.

The algorithm to convert a string to a number, given a string *input*, is as follows: If parsing a week string from *input* results in an error, then return an error; otherwise, return the number of milliseconds elapsed from midnight UTC on the morning of 1970-01-01 (the time represented by the value "1970-01-01T00:00:00.0Z") to midnight UTC on the morning of the Monday of the parsed week, ignoring leap seconds.

The algorithm to convert a number to a string, given a number *input*, is as follows: Return a valid week string that represents the week that, in UTC, is current *input* milliseconds after

midnight UTC on the morning of 1970-01-01 (the time represented by the value "1970-01-01T00:00:00.0Z").

The <u>algorithm to convert a string to a Date object</u>, given a string *input*, is as follows: If <u>parsing a week</u> from *input* results in an error, then return an error; otherwise, return a new <u>Date object</u> representing midnight UTC on the morning of the Monday of the parsed <u>week</u>.

The <u>algorithm to convert a **Date** object to a string</u>, given a <u>Date</u> object *input*, is as follows: Return a <u>valid week string</u> that represents the <u>week</u> current at the time represented by *input* in the UTC time zone.

The following common <u>input</u> element content attributes, IDL attributes, and methods <u>apply</u> to the element: <u>autocomplete</u>, <u>list</u>, <u>max</u>, <u>min</u>, <u>readonly</u>, <u>required</u>, and <u>step</u> content attributes; <u>list</u>, <u>value</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

The <u>value</u> IDL attribute is in mode value.

The **input** and **change** events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>maxlength</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>size</u>, <u>src</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>selectionStart</u>, <u>selectionEnd</u>, and <u>selectionDirection</u> IDL attributes; <u>setRangeText()</u>, and <u>setSelectionRange()</u> methods.

4.10.5.1.10 *Time* state (type=time)

Element/input/time

Support in all current engines.

Firefox57+Safari14.1+Chrome20+

Opera10+Edge79+

Edge (Legacy)12+Internet ExplorerNo

 $\label{thm:condition} Firefox\ Android 57 + Safari\ iOSYesChrome\ Android 25 + WebView\ Android YesSamsung\ Internet 1.5 + Opera\ Android Yes$

When an <u>input</u> element's <u>type</u> attribute is in the <u>Time</u> state, the rules in this section apply.

The <u>input</u> element represents a control for setting the element's value to a string representing

a specific time.

If the element is <u>mutable</u>, the user agent should allow the user to change the <u>time</u> represented by its <u>value</u>, as obtained by <u>parsing a time</u> from it. User agents must not allow the user to set the <u>value</u> to a non-empty string that is not a <u>valid time string</u>. If the user agent provides a user interface for selecting a <u>time</u>, then the <u>value</u> must be set to a <u>valid time string</u> representing the user's selection. User agents should allow the user to set the <u>value</u> to the empty string.

Constraint validation: While the user interface describes input that the user agent cannot convert to a valid time string, the control is suffering from bad input.

See the <u>introduction section</u> for a discussion of the difference between the input format and submission format for date, time, and number form controls, and the <u>implementation notes</u> regarding localization of form controls.

The <u>value</u> attribute, if specified and not empty, must have a value that is a valid time string.

The <u>value sanitization algorithm</u> is as follows: If the <u>value</u> of the element is not a <u>valid time</u> string, then set it to the empty string instead.

The form control has a periodic domain.

The <u>min</u> attribute, if specified, must have a value that is a <u>valid time string</u>. The <u>max</u> attribute, if specified, must have a value that is a <u>valid time string</u>.

The <u>step</u> attribute is expressed in seconds. The <u>step scale factor</u> is 1000 (which converts the seconds to milliseconds, as used in the other algorithms). The <u>default step</u> is 60 seconds.

When the element is <u>suffering from a step mismatch</u>, the user agent may round the element's value to the nearest time for which the element would not suffer from a step mismatch.

The <u>algorithm to convert a string to a number</u>, given a string *input*, is as follows: If <u>parsing a time</u> from *input* results in an error, then return an error; otherwise, return the number of milliseconds elapsed from midnight to the parsed time on a day with no time changes.

The <u>algorithm to convert a number to a string</u>, given a number *input*, is as follows: Return a <u>valid time string</u> that represents the <u>time</u> that is *input* milliseconds after midnight on a day with no time changes.

The <u>algorithm to convert a string to a **Date** object</u>, given a string *input*, is as follows: If <u>parsing</u> a <u>time</u> from *input* results in an error, then return an error; otherwise, return a <u>new Date object</u> representing the parsed time in UTC on 1970-01-01.

The <u>algorithm to convert a **Date** object to a string</u>, given a <u>Date</u> object *input*, is as follows: Return a <u>valid time string</u> that represents the UTC <u>time</u> component that is represented by *input*.

The following common <u>input</u> element content attributes, IDL attributes, and methods <u>apply</u>

to the element: <u>autocomplete</u>, <u>list</u>, <u>max</u>, <u>min</u>, <u>readonly</u>, <u>required</u>, and <u>step</u> content attributes; <u>list</u>, <u>value</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

The <u>value</u> IDL attribute is in mode value.

The <u>input</u> and <u>change</u> events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>maxlength</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>size</u>, <u>src</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>selectionStart</u>, <u>selectionEnd</u>, and <u>selectionDirection</u> IDL attributes; <u>setRangeText()</u>, and <u>setSelectionRange()</u> methods.

4.10.5.1.11 Local Date and Time state (type=datetime-local)

Element/input/datetime-local

Support in all current engines.

Firefox93+Safari14.1+Chrome20+

Opera11+Edge79+

Edge (Legacy)12+Internet ExplorerNo

 $Fire fox\ Android Yes Safari\ iO SYes Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android 11+$

When an <u>input</u> element's <u>type</u> attribute is in the <u>Local Date and Time</u> state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a control for setting the element's <u>value</u> to a string representing a <u>local date</u> and <u>time</u>, with no time-zone offset information.

If the element is <u>mutable</u>, the user agent should allow the user to change the <u>date and time</u> represented by its <u>value</u>, as obtained by <u>parsing a date and time</u> from it. User agents must not allow the user to set the <u>value</u> to a non-empty string that is not a <u>valid normalized local date</u> and time string. If the user agent provides a user interface for selecting a <u>local date and time</u>, then the <u>value</u> must be set to a <u>valid normalized local date and time string</u> representing the user's selection. User agents should allow the user to set the <u>value</u> to the empty string.

Constraint validation: While the user interface describes input that the user agent cannot convert to a valid normalized local date and time string, the control is suffering from bad input.

See the <u>introduction section</u> for a discussion of the difference between the input format and submission format for date, time, and number form controls, and the <u>implementation notes</u> regarding localization of form controls.

The <u>value</u> attribute, if specified and not empty, must have a value that is a <u>valid local date</u> and time string.

The <u>value sanitization algorithm</u> is as follows: If the <u>value</u> of the element is a <u>valid local date</u> and time string, then set it to a <u>valid normalized local date</u> and time string representing the same date and time; otherwise, set it to the empty string instead.

The <u>min</u> attribute, if specified, must have a value that is a <u>valid local date and time string</u>. The <u>max</u> attribute, if specified, must have a value that is a <u>valid local date and time string</u>.

The <u>step</u> attribute is expressed in seconds. The <u>step scale factor</u> is 1000 (which converts the seconds to milliseconds, as used in the other algorithms). The <u>default step</u> is 60 seconds.

When the element is <u>suffering from a step mismatch</u>, the user agent may round the element's <u>value</u> to the nearest <u>local date and time</u> for which the element would not <u>suffer from a step mismatch</u>.

The <u>algorithm to convert a string to a number</u>, given a string *input*, is as follows: If <u>parsing a date and time</u> from *input* results in an error, then return an error; otherwise, return the number of milliseconds elapsed from midnight on the morning of 1970-01-01 (the time represented by the value "1970-01-01T00:00:00.0") to the parsed <u>local date and time</u>, ignoring leap seconds.

The <u>algorithm to convert a number to a string</u>, given a number *input*, is as follows: Return a <u>valid normalized local date and time string</u> that represents the date and time that is *input* milliseconds after midnight on the morning of 1970-01-01 (the time represented by the value "1970-01-01T00:00:00:00.0").

See the note on historical dates in the Date state section.

The following common <u>input</u> element content attributes, IDL attributes, and methods <u>apply</u> to the element: <u>autocomplete</u>, <u>list</u>, <u>max</u>, <u>min</u>, <u>readonly</u>, <u>required</u>, and <u>step</u> content attributes; <u>list</u>, <u>value</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

The <u>value</u> IDL attribute is in mode <u>value</u>.

The **input** and **change** events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>maxlength</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>size</u>, <u>src</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, and <u>valueAsDate</u> IDL attributes; <u>setRangeText()</u>, and <u>setSelectionRange()</u> methods.

The following example shows part of a flight booking application. The application uses an <u>input</u> element with its <u>type</u> attribute set to <u>datetime-local</u>, and it then interprets the given date and time in the time zone of the selected airport.

```
<fieldset>
  <legend>Destination</legend>
  <label>Airport: <input type=text name=to list=airports></label>
  <label>Departure time: <input type=datetime-local name=totime step=3600></fieldset>
</fieldset>
  <datalist id=airports>
  <option value=ATL label="Atlanta">
  <option value=MEM label="Memphis">
  <option value=HEM label="London Heathrow">
  <option value=LHR label="London Heathrow">
  <option value=LAX label="Los Angeles">
  <option value=FRA label="Frankfurt">
  </datalist>
```

 $4.10.5.1.12 \ Number state (type=number)$

Element/input/number

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet Explorer10+

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

When an <u>input</u> element's <u>type</u> attribute is in the <u>Number</u> state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a control for setting the element's <u>value</u> to a string representing a number.

If the element is <u>mutable</u>, the user agent should allow the user to change the number represented by its <u>value</u>, as obtained from applying the <u>rules for parsing floating-point number values</u> to it. User agents must not allow the user to set the <u>value</u> to a non-empty string that is not a <u>valid floating-point number</u>. If the user agent provides a user interface for selecting a number, then the <u>value</u> must be set to the <u>best representation of the number representing the user's selection as a floating-point number. User agents should allow the user to set the value to</u>

the empty string.

Constraint validation: While the user interface describes input that the user agent cannot convert to a valid floating-point number, the control is suffering from bad input.

This specification does not define what user interface user agents are to use; user agent vendors are encouraged to consider what would best serve their users' needs. For example, a user agent in Persian or Arabic markets might support Persian and Arabic numeric input (converting it to the format required for submission as described above). Similarly, a user agent designed for Romans might display the value in Roman numerals rather than in decimal; or (more realistically) a user agent designed for the French market might display the value with apostrophes between thousands and commas before the decimals, and allow the user to enter a value in that manner, internally converting it to the submission format described above.

The <u>value</u> attribute, if specified and not empty, must have a value that is a <u>valid floating</u>-point number.

The <u>value sanitization algorithm</u> is as follows: If the <u>value</u> of the element is not a <u>valid floating-point number</u>, then set it to the empty string instead.

The <u>min</u> attribute, if specified, must have a value that is a <u>valid floating-point number</u>. The <u>max</u> attribute, if specified, must have a value that is a <u>valid floating-point number</u>.

The <u>step scale factor</u> is 1. The <u>default step</u> is 1 (allowing only integers to be selected by the user, unless the <u>step base</u> has a non-integer value).

When the element is <u>suffering from a step mismatch</u>, the user agent may round the element's <u>value</u> to the nearest number for which the element would not <u>suffer from a step mismatch</u>. If there are two such numbers, user agents are encouraged to pick the one nearest positive infinity.

The <u>algorithm to convert a string to a number</u>, given a string *input*, is as follows: If applying the <u>rules for parsing floating-point number values</u> to *input* results in an error, then return an error; otherwise, return the resulting number.

The <u>algorithm to convert a number to a string</u>, given a number *input*, is as follows: Return a valid floating-point number that represents *input*.

The following common <u>input</u> element content attributes, IDL attributes, and methods <u>apply</u> to the element: <u>autocomplete</u>, <u>list</u>, <u>max</u>, <u>min</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, and <u>step</u> content attributes; <u>list</u>, <u>value</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

The <u>value</u> IDL attribute is in mode value.

The **input** and **change** events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>maxlength</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>size</u>, <u>src</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, and <u>valueAsDate</u> IDL attributes; <u>setRangeText()</u>, and <u>setSelectionRange()</u> methods.

Here is an example of using a numeric input control:

<label>How much do you want to charge? \$<input type=number min=0 step=0.01 na</pre>

As described above, a user agent might support numeric input in the user's local format, converting it to the format required for submission as described above. This might include handling grouping separators (as in "872,000,000,000") and various decimal separators (such as "3,99" vs "3.99") or using local digits (such as those in Arabic, Devanagari, Persian, and Thai).

The type=number state is not appropriate for input that happens to only consist of numbers but isn't strictly speaking a number. For example, it would be inappropriate for credit card numbers or US postal codes. A simple way of determining whether to use type=number is to consider whether it would make sense for the input control to have a spinbox interface (e.g. with "up" and "down" arrows). Getting a credit card number wrong by 1 in the last digit isn't a minor mistake, it's as wrong as getting every digit incorrect. So it would not make sense for the user to select a credit card number using "up" and "down" buttons. When a spinbox interface is not appropriate, type=text is probably the right choice (possibly with an inputmode or pattern attribute).

4.10.5.1.13 Range state (type=range)

Element/input/range

Support in all current engines.

Firefox23+Safari3.1+Chrome4+

Opera11+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android52+Safari iOS5+Chrome Android57+WebView Android4.4+Samsung Internet7.0+Opera AndroidYes

When an <u>input</u> element's <u>type</u> attribute is in the Range state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a control for setting the element's <u>value</u> to a string representing a number, but with the caveat that the exact value is not important, letting UAs provide a

simpler interface than they do for the Number state.

If the element is <u>mutable</u>, the user agent should allow the user to change the number represented by its <u>value</u>, as obtained from applying the <u>rules for parsing floating-point number values</u> to it. User agents must not allow the user to set the <u>value</u> to a string that is not a <u>valid floating-point number</u>. If the user agent provides a user interface for selecting a number, then the <u>value</u> must be set to a <u>best representation of the number representing the user's selection as a floating-point number. User agents must not allow the user to set the <u>value</u> to the empty string.</u>

Constraint validation: While the user interface describes input that the user agent cannot convert to a valid floating-point number, the control is suffering from bad input.

The <u>value</u> attribute, if specified, must have a value that is a valid floating-point number.

The <u>value sanitization algorithm</u> is as follows: If the <u>value</u> of the element is not a <u>valid floating-point number</u>, then set it to the <u>best representation</u>, as a floating-point number, of the <u>default</u> value.

The default value is the <u>minimum</u> plus half the difference between the <u>minimum</u> and the <u>maximum</u>, unless the <u>maximum</u> is less than the <u>minimum</u>, in which case the <u>default value</u> is the <u>minimum</u>.

When the element is <u>suffering from an underflow</u>, the user agent must set the element's <u>value</u> to the best representation, as a floating-point number, of the minimum.

When the element is <u>suffering from an overflow</u>, if the <u>maximum</u> is not less than the <u>minimum</u>, the user agent must set the element's <u>value</u> to a <u>valid floating-point number</u> that represents the <u>maximum</u>.

When the element is <u>suffering from a step mismatch</u>, the user agent must round the element's <u>value</u> to the nearest number for which the element would not <u>suffer from a step mismatch</u>, and which is greater than or equal to the <u>minimum</u>, and, if the <u>maximum</u> is not less than the <u>minimum</u>, which is less than or equal to the <u>maximum</u>, if there is a number that matches these constraints. If two numbers match these constraints, then user agents must use the one nearest to positive infinity.

For example, the markup

<input type="range" min=0 max=100 step=20 value=50> results in a range control
whose initial value is 60.

Here is an example of a range control using an autocomplete list with the <u>list</u> attribute. This could be useful if there are values along the full range of the control that are especially important, such as preconfigured light levels or typical speed limits in a range control used as a speed control. The following markup fragment:

<input type="range" min="-100" max="100" value="0" step="10" name="power" lis
<datalist id="powers">

```
<option value="0">
<option value="-30">
<option value="30">
  <option value="++50">
</datalist>
```

...with the following style sheet applied:

```
input { height: 75px; width: 49px; background: #D5CCBB; color: black; }
...might render as:
```


Note how the UA determined the orientation of the control from the ratio of the style-sheet-specified height and width properties. The colors were similarly derived from the style sheet. The tick marks, however, were derived from the markup. In particular, the Step attribute has not affected the placement of tick marks, the UA deciding to only use the author-specified completion values and then adding longer tick marks at the extremes.

Note also how the invalid value ++50 was ignored.

For another example, consider the following markup fragment:

<input name=x type=range min=100 max=700 step=9.09090909 value=509.090909>

A user agent could display in a variety of ways, for instance:

Or, alternatively, for instance:

The user agent could pick which one to display based on the dimensions given in the style sheet. This would allow it to maintain the same resolution for the tick marks, despite the differences in width.

Finally, here is an example of a range control with two labeled values:

```
<input type="range" name="a" list="a-values">
<datalist id="a-values">
<option value="10" label="Low">
<option value="90" label="High">
</datalist>
```

With styles that make the control draw vertically, it might look as follows:

In this state, the range and step constraints are enforced even during user input, and there is no way to set the value to the empty string.

The <u>min</u> attribute, if specified, must have a value that is a <u>valid floating-point number</u>. The <u>default minimum</u> is 0. The <u>max</u> attribute, if specified, must have a value that is a <u>valid floating-point number</u>. The <u>default maximum</u> is 100.

The <u>step scale factor</u> is 1. The <u>default step</u> is 1 (allowing only integers, unless the $\underline{\min}$ attribute has a non-integer value).

The <u>algorithm to convert a string to a number</u>, given a string *input*, is as follows: If applying the <u>rules for parsing floating-point number values</u> to *input* results in an error, then return an error; otherwise, return the resulting number.

The <u>algorithm to convert a number to a string</u>, given a number *input*, is as follows: Return the best representation, as a floating-point number, of *input*.

The following common <u>input</u> element content attributes, IDL attributes, and methods <u>apply</u> to the element: <u>autocomplete</u>, <u>list</u>, <u>max</u>, <u>min</u>, and <u>step</u> content attributes; <u>list</u>, <u>value</u>, and <u>valueAsNumber</u> IDL attributes; <u>stepDown()</u> and <u>stepUp()</u> methods.

The <u>value</u> IDL attribute is in mode value.

The <u>input</u> and <u>change</u> events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>maxlength</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, <u>size</u>, <u>src</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, and <u>valueAsDate</u> IDL attributes; <u>select()</u>, <u>setRangeText()</u>, and <u>setSelectionRange()</u> methods.

4.10.5.1.14 Color state (type=color)

Element/input/color

Support in all current engines.

Firefox29+Safari12.1+Chrome20+

Opera12+Edge79+

Edge (Legacy)14+Internet ExplorerNo

 $Firefox\ Android 27 + Safari\ iOS 12.2 + Chrome\ Android 25 + Web View\ Android 4.4 + Samsung\ Internet 1.5 + Opera\ Android 12 +$

When an <u>input</u> element's <u>type</u> attribute is in the Color state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a color well control, for setting the element's <u>value</u> to a string representing a <u>simple color</u>.

In this state, there is always a color picked, and there is no way to set the value to the empty string.

If the element is <u>mutable</u>, the user agent should allow the user to change the color represented by its <u>value</u>, as obtained from applying the <u>rules for parsing simple color values</u> to it. User agents must not allow the user to set the <u>value</u> to a string that is not a <u>valid lowercase simple color</u>. If the user agent provides a user interface for selecting a color, then the <u>value</u> must be set to the result of using the <u>rules for serializing simple color values</u> to the user's selection. User agents must not allow the user to set the <u>value</u> to the empty string.

Constraint validation: While the user interface describes input that the user agent cannot convert to a valid lowercase simple color, the control is suffering from bad input.

The <u>value</u> attribute, if specified and not empty, must have a value that is a <u>valid simple color</u>.

The <u>value sanitization algorithm</u> is as follows: If the <u>value</u> of the element is a <u>valid simple color</u>, then set it to the <u>value</u> of the element <u>converted to ASCII lowercase</u>; otherwise, set it to the string "#000000".

The following common <u>input</u> element content attributes and IDL attributes <u>apply</u> to the element: <u>autocomplete</u> and <u>list</u> content attributes; <u>list</u> and <u>value</u> IDL attributes; <u>select()</u> method.

The <u>value</u> IDL attribute is in mode value.

The <u>input</u> and <u>change</u> events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>max</u>, <u>maxlength</u>, <u>min</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, <u>size</u>, <u>src</u>, <u>step</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, <u>valueAsDate</u> and, <u>valueAsNumber</u> IDL attributes; <u>setRangeText()</u>, <u>setSelectionRange()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

4.10.5.1.15 Checkbox state (type=checkbox)

Element/input/checkbox

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

When an **input** element's **type** attribute is in the <u>Checkbox</u> state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a two-state control that represents the element's <u>checkedness</u> state. If the element's <u>checkedness</u> state is true, the control represents a positive selection, and if it is false, a negative selection. If the element's <u>indeterminate</u> IDL attribute is set to true, then the control's selection should be obscured as if the control was in a third, indeterminate, state.

The control is never a true tri-state control, even if the element's <u>indeterminate</u> IDL attribute is set to true. The <u>indeterminate</u> IDL attribute only gives the appearance of a third state.

The <u>input activation behavior</u> is to run the following steps:

- 1. If the element is not connected, then return.
- 2. Fire an event named input at the element with the bubbles and composed

attributes initialized to true.

3. <u>Fire an event</u> named <u>change</u> at the element with the <u>bubbles</u> attribute initialized to true.

Constraint validation: If the element is <u>required</u> and its <u>checkedness</u> is false, then the element is suffering from being missing.

input.indeterminate [= value]

When set, overrides the rendering of <u>checkbox</u> controls so that the current value is not visible.

The following common <u>input</u> element content attributes and IDL attributes <u>apply</u> to the element: <u>checked</u>, and <u>required</u> content attributes; <u>checked</u> and <u>value</u> IDL attributes.

The <u>value</u> IDL attribute is in mode <u>default/on</u>.

The <u>input</u> and <u>change</u> events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>autocomplete</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>list</u>, <u>max</u>, <u>maxlength</u>, <u>min</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>size</u>, <u>src</u>, <u>step</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>files</u>, <u>list</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>setRangeText()</u>, <u>setSelectionRange()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

4.10.5.1.16 Radio Button state (type=radio)

Element/input/radio

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

When an <u>input</u> element's <u>type</u> attribute is in the <u>Radio Button</u> state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a control that, when used in conjunction with other <u>input</u> elements, forms a <u>radio button group</u> in which only one control can have its <u>checkedness</u> state set to true. If the element's <u>checkedness</u> state is true, the control represents the selected control in the group, and if it is false, it indicates a control in the group that is not selected.

The radio button group that contains an <u>input</u> element a also contains all the other <u>input</u> elements b that fulfill all of the following conditions:

- The <u>input</u> element b's <u>type</u> attribute is in the Radio Button state.
- Either a and b have the same form owner, or they both have no form owner.
- Both a and b are in the same tree.
- They both have a <u>name</u> attribute, their <u>name</u> attributes are not empty, and the value of a's <u>name</u> attribute equals the value of b's <u>name</u> attribute.

A <u>tree</u> must not contain an <u>input</u> element whose <u>radio button group</u> contains only that element.

When any of the following phenomena occur, if the element's <u>checkedness</u> state is true after the occurrence, the <u>checkedness</u> state of all the other elements in the same <u>radio button group</u> must be set to false:

- The element's checkedness state is set to true (for whatever reason).
- The element's <u>name</u> attribute is set, changed, or removed.
- The element's form owner changes.
- A type change is signalled for the element.

The input activation behavior is to run the following steps:

- 1. If the element is not connected, then return.
- 2. Fire an event named <u>input</u> at the element with the <u>bubbles</u> and <u>composed</u> attributes initialized to true.
- 3. Fire an event named <u>change</u> at the element with the <u>bubbles</u> attribute initialized to true.

Constraint validation: If an element in the <u>radio button group</u> is <u>required</u>, and all of the <u>input</u> elements in the <u>radio button group</u> have a <u>checkedness</u> that is false, then the element is suffering from being missing.

The following example, for some reason, has specified that puppers are both <u>required</u> and <u>disabled</u>:

</form>

If the user tries to submit this form without first selecting "Doggo", then both <u>input</u> elements will be <u>suffering from being missing</u>, since an element in the <u>radio button group</u> is <u>required</u> (viz. the first element), and both of the elements in the radio button group have a false <u>checkedness</u>.

On the other hand, if the user selects "Doggo" and then submits the form, then neither <u>input</u> element will be <u>suffering from being missing</u>, since while one of them is <u>required</u>, not all of them have a false <u>checkedness</u>.

If none of the radio buttons in a <u>radio button group</u> are checked, then they will all be initially unchecked in the interface, until such time as one of them is checked (either by the user or by script).

The following common <u>input</u> element content attributes and IDL attributes <u>apply</u> to the element: <u>checked</u> and <u>required</u> content attributes; <u>checked</u> and <u>value</u> IDL attributes.

The <u>value</u> IDL attribute is in mode default/on.

The **input** and **change** events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>autocomplete</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>list</u>, <u>max</u>, <u>maxlength</u>, <u>min</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>size</u>, <u>src</u>, <u>step</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>files</u>, <u>list</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>setRangeText()</u>, <u>setSelectionRange()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

4.10.5.1.17 File Upload state (type=file)

Element/input/file

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera11+Edge79+

Edge (Legacy)12+Internet ExplorerYes

 $Fire fox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android 11+$

When an <u>input</u> element's <u>type</u> attribute is in the File Upload state, the rules in this section

apply.

The <u>input</u> element <u>represents</u> a list of *selected files*, each file consisting of a filename, a file type, and a file body (the contents of the file).

Filenames must not contain <u>path components</u>, even in the case that a user has selected an entire directory hierarchy or multiple files with the same name from different directories. *Path components*, for the purposes of the <u>File Upload</u> state, are those parts of filenames that are separated by U+005C REVERSE SOLIDUS character (\) characters.

Unless the <u>multiple</u> attribute is set, there must be no more than one file in the list of <u>selected</u> files.

The input activation behavior for such an element element is:

- 1. If the algorithm is invoked when *element's* <u>relevant global object</u> does not have transient activation, then return.
- 2. Run these steps in parallel:
 - 1. Optionally, wait until any prior execution of this algorithm has terminated.
 - 2. Display a prompt to the user requesting that the user specify some files. If the multiple attribute is not set on element, there must be no more than one file selected; otherwise, any number may be selected. Files can be from the filesystem or created on the fly, e.g., a picture taken from a camera connected to the user's device.
 - 3. Wait for the user to have made their selection.
 - 4. If the user dismissed the prompt without changing their selection, then <u>queue an</u> <u>element task</u> on the <u>user interaction task source</u> given <u>element</u> to <u>fire an event</u> named <u>cancel</u> at <u>element</u>, with the <u>bubbles</u> attribute initialized to true.
 - 5. Otherwise, update the file selection for element.

As with all user interface specifications, user agents have a good deal of freedom in how they interpret these requirements. The above text implies that a user either dismisses the prompt or changes their selection; exactly one of these will be true. But the mapping of these possibilities to specific user interface elements is not mandated by the standard. For example, a user agent might interpret clicking the "Cancel" button when files were previously selected as a change of selection to select zero files, thus firing <code>input</code> and <code>change</code>. Or it might interpret such a click as a dismissal that leaves the selection unchanged, thus firing <code>cancel</code>. Similarly, it's up to the user agent whether re-selecting the same files counts as were previously selected counts as a dismissal, or as a change of selection.

If the element is *mutable*, the user agent should allow the user to change the files on the list in

other ways also, e.g., adding or removing files by drag-and-drop. When the user does so, the user agent must update the file selection for the element.

If the element is not <u>mutable</u>, the user agent must not allow the user to change the element's selection.

To update the file selection for an element element:

- 1. Queue an element task on the user interaction task source given element and the following steps:
 - 1. Update element's selected files so that it represents the user's selection.
 - 2. Fire an event named <u>input</u> at the <u>input</u> element, with the <u>bubbles</u> and <u>composed</u> attributes initialized to true.
 - 3. <u>Fire an event named change</u> at the <u>input</u> element, with the <u>bubbles</u> attribute initialized to true.

Constraint validation: If the element is <u>required</u> and the list of <u>selected files</u> is empty, then the element is <u>suffering from being missing</u>.

Element/input#attr-accept

Support in all current engines.

Firefox37+Safari11.1+Chrome26+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android37+Safari iOS11.3+Chrome Android26+WebView Android4.4+Samsung Internet1.5+Opera Android15+

The **accept** attribute may be specified to provide user agents with a hint of what file types will be accepted.

If specified, the attribute must consist of a <u>set of comma-separated tokens</u>, each of which must be an <u>ASCII case-insensitive</u> match for one of the following:

The string "audio/*"

Indicates that sound files are accepted.

The string "video/*"

Indicates that video files are accepted.

The string "image/*"

Indicates that image files are accepted.

A valid MIME type string with no parameters

Indicates that files of the specified type are accepted.

A string whose first character is a U+002E FULL STOP character (.)

Indicates that files with the specified file extension are accepted.

The tokens must not be <u>ASCII case-insensitive</u> matches for any of the other tokens (i.e. duplicates are not allowed). To obtain the list of tokens from the attribute, the user agent must split the attribute value on commas.

User agents may use the value of this attribute to display a more appropriate user interface than a generic file picker. For instance, given the value <code>image/*</code>, a user agent could offer the user the option of using a local camera or selecting a photograph from their photo collection; given the value <code>audio/*</code>, a user agent could offer the user the option of recording a clip using a headset microphone.

User agents should prevent the user from selecting files that are not accepted by one (or more) of these tokens.

Authors are encouraged to specify both any MIME types and any corresponding extensions when looking for data in a specific format.

For example, consider an application that converts Microsoft Word documents to Open Document Format files. Since Microsoft Word documents are described with a wide variety of MIME types and extensions, the site can list several, as follows:

<input type="file" accept=".doc,.docx,.xml,application/msword,application/vnd</pre>

On platforms that only use file extensions to describe file types, the extensions listed here can be used to filter the allowed documents, while the MIME types can be used with the system's type registration table (mapping MIME types to extensions used by the system), if any, to determine any other extensions to allow. Similarly, on a system that does not have filenames or extensions but labels documents with MIME types internally, the MIME types can be used to pick the allowed files, while the extensions can be used if the system has an extension registration table that maps known extensions to MIME types used by the system.

Extensions tend to be ambiguous (e.g. there are an untold number of formats that use the ".dat" extension, and users can typically quite easily rename their files to have a ".doc" extension even if they are not Microsoft Word documents), and MIME types tend to be unreliable (e.g. many formats have no formally registered types, and many formats are in practice labeled using a number of different MIME types). Authors are reminded that, as usual, data received from a client should be treated with caution, as it may not be in an expected format even if the user is not hostile and the user agent fully obeyed the accept attribute's requirements.

Element/input/file

For historical reasons, the value IDL attribute prefixes the filename with the string
"C:\fakepath\". Some legacy user agents actually included the full path (which was a
security vulnerability). As a result of this, obtaining the filename from the value IDL attribute
in a backwards-compatible way is non-trivial. The following function extracts the filename in a
suitably compatible manner:

```
function extractFilename(path) {
  if (path.substr(0, 12) == "C: \fakepath \")
 return path.substr(12); // modern browser
  var x;
  x = path.lastIndex0f('/');
  if (x \ge 0) // Unix-based path
 return path.substr(x+1);
 x = path.lastIndexOf('\\');
  if (x \ge 0) // Windows-based path
 return path.substr(x+1);
  return path; // just the filename
}
This can be used as follows:
<input type=file name=image onchange="updateFilename(this.value)">
The name of the file you picked is: <span id="filename">(none)</span>
<script>
 function updateFilename(path) {
 var name = extractFilename(path);
 document.getElementById('filename').textContent = name;
</script>
```

The following common <u>input</u> element content attributes and IDL attributes <u>apply</u> to the element: <u>accept</u>, <u>multiple</u>, and <u>required</u> content attributes; <u>files</u> and <u>value</u> IDL attributes; <u>select()</u> method.

The <u>value</u> IDL attribute is in mode filename.

The **input** and **change** events apply.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>alt</u>, <u>autocomplete</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>list</u>, <u>max</u>, <u>maxlength</u>, <u>min</u>, <u>minlength</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>size</u>, <u>src</u>, <u>step</u>, and <u>width</u>.

The element's <u>value</u> attribute must be omitted.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>list</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>setRangeText()</u>, <u>setSelectionRange()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

4.10.5.1.18 Submit Button state (type=submit)

Element/input/submit

Support in all current engines.

Firefox1+Safari1+Chrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

When an <u>input</u> element's <u>type</u> attribute is in the <u>Submit Button</u> state, the rules in this section apply.

 $\frac{\text{(This}}{\text{is a}}$

tracking vector.) The input element represents a button that, when activated, submits the form. If the element has a value attribute, the button's label must be the value of that attribute; otherwise, it must be an implementation-defined string that means "Submit" or some such. The element is a button, specifically a submit button.

Since the default label is <u>implementation-defined</u>, and the width of the button typically depends on the button's label, the button's width can leak a few bits of fingerprintable information. These bits are likely to be strongly correlated to the identity of the user agent and the user's locale.

The element's input activation behavior is as follows:

- 1. If the element does not have a form owner, then return.
- 2. If the element's node document is not fully active, then return.
- 3. Submit the form owner from the element.

The formaction, formenctype, formmethod, formnovalidate, and formtarget

attributes are attributes for form submission.

The <u>formnovalidate</u> attribute can be used to make submit buttons that do not trigger the constraint validation.

The following common <u>input</u> element content attributes and IDL attributes <u>apply</u> to the element: <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, and <u>formtarget</u> content attributes; <u>value</u> IDL attribute.

The <u>value</u> IDL attribute is in mode default.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>autocomplete</u>, <u>checked</u>, <u>dirname</u>, <u>height</u>, <u>list</u>, <u>max</u>, <u>maxlength</u>, <u>min</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, <u>size</u>, <u>src</u>, <u>step</u>, and <u>width</u>.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>list</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>setRangeText()</u>, <u>setSelectionRange()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

The <u>input</u> and <u>change</u> events do not apply.

4.10.5.1.19 *Image Button* state (type=image)

Element/input/image

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox AndroidYesSafari iOSYesChrome Android?WebView AndroidYesSamsung Internet?Opera AndroidYes

When an <u>input</u> element's <u>type</u> attribute is in the <u>Image Button</u> state, the rules in this section apply.

The <u>input</u> element <u>represents</u> either an image from which a user can select a coordinate and submit the form, or alternatively a button from which the user can submit the form. The element is a button, specifically a submit button.

The coordinate is sent to the server <u>during form submission</u> by sending two entries for the element, derived from the name of the control but with ".x" and ".y" appended to the name

The image is given by the **src** attribute. The **src** attribute must be present, and must contain a <u>valid non-empty URL potentially surrounded by spaces</u> referencing a non-interactive, optionally animated, image resource that is neither paged nor scripted.

When any of the these events occur

- the <u>input</u> element's <u>type</u> attribute is first set to the <u>Image Button</u> state (possibly when the element is first created), and the <u>src</u> attribute is present
- the <u>input</u> element's <u>type</u> attribute is changed back to the <u>Image Button</u> state, and the <u>src</u> attribute is present, and its value has changed since the last time the <u>type</u> attribute was in the <u>Image Button</u> state
- the $\underline{\text{input}}$ element's $\underline{\text{type}}$ attribute is in the $\underline{\text{Image Button}}$ state, and the $\underline{\text{src}}$ attribute is set or changed

then unless the user agent cannot support images, or its support for images has been disabled, or the user agent only fetches images on demand, or the <u>src</u> attribute's value is the empty string, the user agent must <u>parse</u> the value of the <u>src</u> attribute value, relative to the element's <u>node document</u>, and if that is successful, then:

- 1. Let request be a new request whose <u>URL</u> is the resulting <u>URL</u> record, <u>client</u> is the element's <u>node document's relevant settings object</u>, <u>destination</u> is "image", <u>credentials</u> mode is "include", and whose use-<u>URL</u>-credentials flag is set.
- 2. Fetch request.

Fetching the image must <u>delay</u> the <u>load event</u> of the element's <u>node document</u> until the <u>task</u> that is <u>queued</u> by the <u>networking task source</u> once the resource has been fetched (defined below) has been run.

If the image was successfully obtained, with no network errors, and the image's type is a supported image type, and the image is a valid image of that type, then the image is said to be available. If this is true before the image is completely downloaded, each <u>task</u> that is <u>queued</u> by the <u>networking task source</u> while the image is being fetched must update the presentation of the image appropriately.

The user agent should apply the <u>image sniffing rules</u> to determine the type of the image, with the image's <u>associated Content-Type headers</u> giving the *official type*. If these rules are not applied, then the type of the image must be the type given by the image's <u>associated Content-Type headers</u>.

User agents must not support non-image resources with the <u>input</u> element. User agents must not run executable code embedded in the image resource. User agents must only display the first page of a multipage resource. User agents must not allow the resource to act in an interactive fashion, but should honor any animation in the resource.

The <u>task</u> that is <u>queued</u> by the <u>networking task source</u> once the resource has been fetched, must, if the download was successful and the image is <u>available</u>, <u>queue an element task</u> on the <u>user interaction task source</u> given the <u>input</u> element to <u>fire an event</u> named <u>load</u> at the <u>input</u> element; and otherwise, if the fetching process fails without a response from the remote server, or completes but the image is not a valid or supported image, <u>queue an element task</u> on the <u>user interaction task source</u> given the <u>input</u> element to <u>fire an event</u> named <u>error</u> on the <u>input</u> element.

The **alt** attribute provides the textual label for the button for users and user agents who cannot use the image. The <u>alt</u> attribute must be present, and must contain a non-empty string giving the label that would be appropriate for an equivalent button if the image was unavailable.

The <u>input</u> element supports dimension attributes.

If the <u>src</u> attribute is set, and the image is <u>available</u> and the user agent is configured to display that image, then the element <u>represents</u> a control for selecting a <u>coordinate</u> from the image specified by the <u>src</u> attribute. In that case, if the element is <u>mutable</u>, the user agent should allow the user to select this <u>coordinate</u>.

Otherwise, the element <u>represents</u> a submit button whose label is given by the value of the <u>alt</u> attribute.

The element's input activation behavior is as follows:

- 1. If the element does not have a form owner, then return.
- 2. If the element's node document is not fully active, then return.
- 3. Let coordinate be (0, 0).
- 4. If the user activated the control while explicitly selecting a coordinate, then set *coordinate* to that coordinate.

This is only possible under the conditions outlined above, when the element <u>represents</u> a control for selecting such a coordinate. Even then, the user might activate the control without explicitly selecting a coordinate.

- 5. Set the element's selected coordinate to coordinate.
- 6. Submit the form owner from the element.

The selected coordinate must consist of an x-component and a y-component. The coordinates represent the position relative to the edge of the image, with the coordinate space having the positive x direction to the right, and the positive y direction downwards.

The x-component must be a valid integer representing a number x in the range $-(border_{left}+padding_{left}) \le x \le width+border_{right}+padding_{right}$, where width is the rendered width of the image, $border_{left}$ is the width of the border on the left of the image, $padding_{left}$ is the width of the padding on the left of the image, $border_{right}$ is the width of the border on the right of the image, and $padding_{right}$ is the width of the padding on the right of the image, with all dimensions given in CSS pixels.

The y-component must be a valid integer representing a number y in the range $-(border_{top}+padding_{top}) \le y \le height+border_{bottom}+padding_{bottom}$, where height is the rendered height of the image, $border_{top}$ is the width of the border above the image, $padding_{top}$ is the width of the padding above the image, $border_{bottom}$ is the width of the border below the image, and $padding_{bottom}$ is the width of the padding below the image, with all dimensions given in CSS pixels.

Where a border or padding is missing, its width is zero CSS pixels.

The <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, and <u>formtarget</u> attributes are attributes for form submission.

```
image.width [ = value ]
image.height [ = value ]
```

These attributes return the actual rendered dimensions of the image, or zero if the dimensions are not known.

They can be set, to change the corresponding content attributes.

The following common <u>input</u> element content attributes and IDL attributes <u>apply</u> to the element: <u>alt</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>src</u>, and <u>width</u> content attributes; <u>value</u> IDL attribute.

The value IDL attribute is in mode default.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>autocomplete</u>, <u>checked</u>, <u>dirname</u>, <u>list</u>, <u>max</u>, <u>maxlength</u>, <u>min</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, <u>size</u>, and <u>step</u>.

The element's value attribute must be omitted.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>list</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>setRangeText()</u>, <u>setSelectionRange()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

The <u>input</u> and <u>change</u> events <u>do not apply</u>.

Many aspects of this state's behavior are similar to the behavior of the <u>img</u> element. Readers are encouraged to read that section, where many of the same requirements are described in more detail.

Take the following form:

```
<form action="process.cgi">
  <input type=image src=map.png name=where alt="Show location list">
  </form>
```

If the user clicked on the image at coordinate (127,40) then the URL used to submit the form would be "process.cgi?where.x=127&where.y=40".

(In this example, it's assumed that for users who don't see the map, and who instead just see a button labeled "Show location list", clicking the button will cause the server to show a list of locations to pick from instead of the map.)

4.10.5.1.20 Reset Button state (type=reset)

Element/input/reset

Support in all current engines.

Firefox1+Safari1+Chrome1+

OperaYesEdge 79 +

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

When an <u>input</u> element's <u>type</u> attribute is in the <u>Reset Button</u> state, the rules in this section apply.

 $\frac{\text{(This}}{\text{is a}}$

tracking vector.) The <u>input</u> element <u>represents</u> a button that, when activated, resets the form. If the element has a <u>value</u> attribute, the button's label must be the value of that attribute; otherwise, it must be an <u>implementation-defined</u> string that means "Reset" or some such. The element is a button.

Since the default label is <u>implementation-defined</u>, and the width of the button typically depends on the button's label, the button's width can leak a few bits of fingerprintable information. These bits are likely to be strongly correlated to the identity of the user agent and the user's locale.

The element's input activation behavior is as follows:

- 1. If the element does not have a form owner, then return.
- 2. If the element's node document is not fully active, then return.
- 3. Reset the form owner from the element.

Constraint validation: The element is barred from constraint validation.

The <u>value</u> IDL attribute applies to this element and is in mode default.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>autocomplete</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>list</u>, <u>max</u>, <u>maxlength</u>, <u>min</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, <u>size</u>, <u>src</u>, <u>step</u>, and width.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>list</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>setRangeText()</u>, <u>setSelectionRange()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

The <u>input</u> and <u>change</u> events do not apply.

4.10.5.1.21 Button state (type=button)

Element/input/button

Support in all current engines.

Firefox1+Safari1+Chrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome Android18+WebView AndroidYesSamsung Internet1.0+Opera AndroidYes

When an <u>input</u> element's <u>type</u> attribute is in the <u>Button</u> state, the rules in this section apply.

The <u>input</u> element <u>represents</u> a button with no default behavior. A label for the button must be provided in the <u>value</u> attribute, though it may be the empty string. If the element has a <u>value</u> attribute, the button's label must be the value of that attribute; otherwise, it must be the empty string. The element is a <u>button</u>.

The element has no input activation behavior.

Constraint validation: The element is barred from constraint validation.

The <u>value</u> IDL attribute applies to this element and is in mode default.

The following content attributes must not be specified and <u>do not apply</u> to the element: <u>accept</u>, <u>alt</u>, <u>autocomplete</u>, <u>checked</u>, <u>dirname</u>, <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, <u>formtarget</u>, <u>height</u>, <u>list</u>, <u>max</u>, <u>maxlength</u>, <u>min</u>, <u>minlength</u>, <u>multiple</u>, <u>pattern</u>, <u>placeholder</u>, <u>readonly</u>, <u>required</u>, <u>size</u>, <u>src</u>, <u>step</u>, and width.

The following IDL attributes and methods <u>do not apply</u> to the element: <u>checked</u>, <u>files</u>, <u>list</u>, <u>selectionStart</u>, <u>selectionEnd</u>, <u>selectionDirection</u>, <u>valueAsDate</u>, and <u>valueAsNumber</u> IDL attributes; <u>select()</u>, <u>setRangeText()</u>, <u>setSelectionRange()</u>, <u>stepDown()</u>, and <u>stepUp()</u> methods.

The <u>input</u> and <u>change</u> events do not apply.

4.10.5.2 Implementation notes regarding localization of form controls

This section is non-normative.

The formats shown to the user in date, time, and number controls is independent of the format used for form submission.

Browsers are encouraged to use user interfaces that present dates, times, and numbers according to the conventions of either the locale implied by the <u>input</u> element's <u>language</u> or the user's preferred locale. Using the page's locale will ensure consistency with page-provided data.

For example, it would be confusing to users if an American English page claimed that a Cirque De Soleil show was going to be showing on 02/03, but their browser, configured to use the British English locale, only showed the date 03/02 in the ticket purchase date picker. Using the page's locale would at least ensure that the date was presented in the same format everywhere. (There's still a risk that the user would end up arriving a month late, of course, but there's only so much that can be done about such cultural differences...)

4.10.5.3 Common **input** element attributes

These attributes only <u>apply</u> to an <u>input</u> element if its <u>type</u> attribute is in a state whose definition declares that the attribute <u>applies</u>. When an attribute <u>doesn't apply</u> to an <u>input</u> element, user agents must <u>ignore</u> the attribute, regardless of the requirements and definitions below.

Element/input#attr-maxlength

Support in all current engines.

Firefox4+Safari5.1+Chrome4+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android5+Safari iOS9+Chrome Android18+WebView Android4.4+Samsung Internet1.5+Opera Android15+

caniuse.com table

The maxlength attribute, when it applies, is a form control maxlength attribute.

Element/input#attr-minlength

Support in all current engines.

Firefox51+Safari10.1+Chrome40+

Opera27+Edge79+

Edge (Legacy)17+Internet ExplorerNo

Firefox Android51+Safari iOS10.3+Chrome Android40+WebView Android40+Samsung Internet4.0+Opera Android27+

caniuse.com table

The *minlength* attribute, when it applies, is a form control *minlength* attribute.

If the <u>input</u> element has a <u>maximum allowed value length</u>, then the <u>length</u> of the value of the element's <u>value</u> attribute must be equal to or less than the element's <u>maximum allowed value</u> length.

The following extract shows how a messaging client's text entry could be arbitrarily restricted to a fixed number of characters, thus forcing any conversation through this medium to be terse and discouraging intelligent discourse.

<label>What are you doing? <input name=status maxlength=140></label>

Here, a password is given a minimum length:

<label>Username: <input name=u required></label>

<label>Password: <input name=p required minlength=12></label>

The *size* attribute gives the number of characters that, in a visual rendering, the user agent is to allow the user to see while editing the element's <u>value</u>.

The <u>size</u> attribute, if specified, must have a value that is a <u>valid non-negative integer</u> greater than zero.

If the attribute is present, then its value must be parsed using the <u>rules for parsing non-negative integers</u>, and if the result is a number greater than zero, then the user agent should ensure that at least that many characters are visible.

The <u>size</u> IDL attribute is <u>limited to only non-negative numbers greater than zero</u> and has a default value of 20.

4.10.5.3.3 The **readonly** attribute

Attributes/readonly

Support in all current engines.

Firefox1+Safari<4+Chrome1+

 $Opera \le 12.1 + Edge79 +$

Edge (Legacy)12+Internet Explorer≤6+

Firefox Android4+Safari iOS \leq 3+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android<12.1+

The *readonly* attribute is a <u>boolean attribute</u> that controls whether or not the user can edit the form control. When specified, the element is not *mutable*.

Constraint validation: If the <u>readonly</u> attribute is specified on an <u>input</u> element, the element is barred from constraint validation.

The difference between <u>disabled</u> and <u>readonly</u> is that read-only controls can still function, whereas disabled controls generally do not function as controls until they are enabled. This is spelled out in more detail elsewhere in this specification with normative requirements that refer to the <u>disabled</u> concept (for example, the element's <u>activation behavior</u>, whether or not it is a <u>focusable area</u>, or when <u>constructing the entry list</u>). Any other behavior related to user interaction with disabled controls, such as whether text can be selected or copied, is not defined in this standard.

Only text controls can be made read-only, since for other controls (such as checkboxes and buttons) there is no useful distinction between being read-only and being disabled, so the <u>readonly</u> attribute <u>does not apply</u>.

In the following example, the existing product identifiers cannot be modified, but they are still displayed as part of the form, for consistency with the row representing a new product (where the identifier is not yet filled in).

```
<form action="products.cgi" method="post" enctype="multipart/form-data">
  Product ID  Product name  Price  Action
 <input readonly="readonly" name="1.pid" value="H412">
 <input required="required" name="1.pname" value="Floor lamp Ulke">
 $<input required="required" type="number" min="0" step="0.01" name="1
 <button formnovalidate="formnovalidate" name="action" value="delete:1
  <input readonly="readonly" name="2.pid" value="FG28">
  <input required="required" name="2.pname" value="Table lamp Ulke">
 $<input required="required" type="number" min="0" step="0.01" name="2
 <button formnovalidate="formnovalidate" name="action" value="delete:2
 <input required="required" name="3.pid" value="" pattern="[A-Z0-9]+">
  <input required="required" name="3.pname" value="">
 $<input required="required" type="number" min="0" step="0.01" name="3
 <button formnovalidate="formnovalidate" name="action" value="delete:3"
 <button formnovalidate="formnovalidate" name="action" value="add">Add</b</p>
 <button name="action" value="update">Save</button> 
</form>
```

4.10.5.3.4 The **required** attribute

The *required* attribute is a boolean attribute. When specified, the element is *required*.

Constraint validation: If the element is <u>required</u>, and its <u>value</u> IDL attribute <u>applies</u> and is in the mode <u>value</u>, and the element is <u>mutable</u>, and the element's <u>value</u> is the empty string, then the element is <u>suffering from being missing</u>.

The following form has two required fields, one for an email address and one for a password. It also has a third field that is only considered valid if the user types the same password in the password field and this third field.

```
<input id="password1" type=password required name=up>

  <label for="password2">Confirm password:</label>
  <input id="password2" type=password name=up2>

  <input type=submit value="Create account">
  </form>
```

For radio buttons, the <u>required</u> attribute is satisfied if any of the radio buttons in the <u>group</u> is selected. Thus, in the following example, any of the radio buttons can be checked, not just the one marked as required:

To avoid confusion as to whether a <u>radio button group</u> is required or not, authors are encouraged to specify the attribute on all the radio buttons in a group. Indeed, in general, authors are encouraged to avoid having radio button groups that do not have any initially checked controls in the first place, as this is a state that the user cannot return to, and is therefore generally considered a poor user interface.

4.10.5.3.5 The multiple attribute

Element/input#attr-multiple

Support in all current engines.

Firefox3.6+Safari4+Chrome2+

 $Opera \le 12.1 + \overline{Edge79} +$

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS3.2+Chrome Android18+WebView Android≤37+Samsung Internet1.0+Opera Android≤12.1+

The *multiple* attribute is a <u>boolean attribute</u> that indicates whether the user is to be allowed to specify more than one value.

The following extract shows how an email client's "To" field could accept multiple email addresses.

<label>To: <input type=email multiple name=to></label>

If the user had, amongst many friends in their user contacts database, two friends "Spider-Man" (with address "spider@parker.example.net") and "Scarlet Witch" (with address "scarlet@avengers.example.net"), then, after the user has typed "S", the user agent might suggest these two email addresses to the user.

The page could also link in the user's contacts database from the site:

Suppose the user had entered "bob@example.net" into this text control, and then started typing a second email address starting with "S". The user agent might show both the two friends mentioned earlier, as well as the "astrophy" and "astronomy" values given in the datalist element.

The following extract shows how an email client's "Attachments" field could accept multiple files for upload.

<label>Attachments: <input type=file multiple name=att></label>

4.10.5.3.6 The **pattern** attribute

Attributes/pattern

Support in all current engines.

Firefox4+Safari5+Chrome4+

Opera \leq 12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS4+Chrome Android18+WebView Android≤37+Samsung Internet1.0+Opera Android≤12.1+

The *pattern* attribute specifies a regular expression against which the control's <u>value</u>, or, when the <u>multiple</u> attribute applies and is set, the control's <u>values</u>, are to be checked.

If specified, the attribute's value must match the JavaScript Pattern[+U, +N] production.

The *compiled pattern regular expression* of an <u>input</u> element, if it exists, is a JavaScript <u>RegExp</u> object. It is determined as follows:

- 1. If the element does not have a <u>pattern</u> attribute specified, then return nothing. The element has no compiled pattern regular expression.
- 2. Let *pattern* be the value of the <u>pattern</u> attribute of the element.
- 3. Let regexpCompletion be RegExpCreate(pattern, "u"). [JAVASCRIPT]
- 4. If regexpCompletion is an <u>abrupt completion</u>, then return nothing. The element has no compiled pattern regular expression.

User agents are encouraged to log this error in a developer console, to aid debugging.

- 5. Let anchoredPattern be the string "^(?:", followed by pattern, followed by ")\$".
- 6. Return! RegExpCreate(anchoredPattern, "u").

The reasoning behind these steps, instead of just using the value of the <u>pattern</u> attribute directly, is twofold. First, we want to ensure that when matched against a string, the regular expression's start is anchored to the start of the string and its end to the end of the string. Second, we want to ensure that the regular expression is valid in standalone form, instead of only becoming valid after being surrounded by the "^(?:" and ")\$" anchors.

A RegExp object regexp matches a string input, if ! RegExpBuiltinExec(regexp, input) is not null.

Constraint validation: If the element's <u>value</u> is not the empty string, and either the element's <u>multiple</u> attribute is not specified or it <u>does not apply</u> to the <u>input</u> element given its <u>type</u> attribute's current state, and the element has a <u>compiled pattern regular expression</u> but that regular expression does not <u>match</u> the element's <u>value</u>, then the element is <u>suffering</u> from a

pattern mismatch.

Constraint validation: If the element's <u>value</u> is not the empty string, and the element's <u>multiple</u> attribute is specified and <u>applies</u> to the <u>input</u> element, and the element has a <u>compiled pattern regular expression</u> but that regular expression does not <u>match</u> each of the element's values, then the element is suffering from a pattern mismatch.

When an <u>input</u> element has a <u>pattern</u> attribute specified, authors should include a *title* attribute to give a description of the pattern. User agents may use the contents of this attribute, if it is present, when informing the user that the pattern is not matched, or at any other suitable time, such as in a tooltip or read out by assistive technology when the control gains focus.

For example, the following snippet:

...could cause the UA to display an alert such as:

A part number is a digit followed by three uppercase letters. You cannot submit this form when the field is incorrect.

When a control has a <u>pattern</u> attribute, the <u>title</u> attribute, if used, must describe the pattern. Additional information could also be included, so long as it assists the user in filling in the control. Otherwise, assistive technology would be impaired.

For instance, if the title attribute contained the caption of the control, assistive technology could end up saying something like The text you have entered does not match the required pattern. Birthday, which is not useful.

UAs may still show the <u>title</u> in non-error situations (for example, as a tooltip when hovering over the control), so authors should be careful not to word <u>title</u>s as if an error has necessarily occurred.

4.10.5.3.7 The min and max attributes

Some form controls can have explicit constraints applied limiting the allowed range of values that the user can provide. Normally, such a range would be linear and continuous. A form control can *have a periodic domain*, however, in which case the form control's broadest possible range is finite, and authors can specify explicit ranges within it that span the boundaries.

Specifically, the broadest range of a <u>type=time</u> control is midnight to midnight (24 hours), and authors can set both continuous linear ranges (such as 9pm to 11pm) and discontinuous ranges spanning midnight (such as 11pm to 1am).

The *min* and *max* attributes indicate the allowed range of values for the element.

Their syntax is defined by the section that defines the type attribute's current state.

If the element has a <u>min</u> attribute, and the result of applying the <u>algorithm to convert a string</u> to a <u>number</u> to the value of the <u>min</u> attribute is a number, then that number is the element's <u>minimum</u>; otherwise, if the <u>type</u> attribute's current state defines a <u>default minimum</u>, then that is the <u>minimum</u>; otherwise, the element has no <u>minimum</u>.

The <u>min</u> attribute also defines the step base.

If the element has a <u>max</u> attribute, and the result of applying the <u>algorithm to convert a string</u> to a <u>number</u> to the value of the <u>max</u> attribute is a number, then that number is the element's <u>maximum</u>; otherwise, if the <u>type</u> attribute's current state defines a <u>default maximum</u>, then that is the <u>maximum</u>; otherwise, the element has no <u>maximum</u>.

If the element does not <u>have a periodic domain</u>, the <u>max</u> attribute's value (the <u>maximum</u>) must not be less than the <u>min</u> attribute's value (its <u>minimum</u>).

If an element that does not <u>have a periodic domain</u> has a <u>maximum</u> that is less than its <u>minimum</u>, then so long as the element has a <u>value</u>, it will either be <u>suffering from an underflow</u> or <u>suffering from an overflow</u>.

An element has a reversed range if it <u>has a periodic domain</u> and its $\underline{\text{maximum}}$ is less than its minimum.

An element has range limitations if it has a defined minimum or a defined maximum.

Constraint validation: When the element has a <u>minimum</u> and does not <u>have a reversed range</u>, and the result of applying the <u>algorithm to convert a string to a number</u> to the string given by the element's <u>value</u> is a number, and the number obtained from that algorithm is less than the <u>minimum</u>, the element is <u>suffering from an underflow</u>.

Constraint validation: When the element has a <u>maximum</u> and does not <u>have a reversed range</u>, and the result of applying the <u>algorithm to convert a string to a number</u> to the string given by the element's <u>value</u> is a number, and the number obtained from that algorithm is more than the <u>maximum</u>, the element is <u>suffering from an overflow</u>.

Constraint validation: When an element <u>has a reversed range</u>, and the result of applying the <u>algorithm to convert a string to a number</u> to the string given by the element's <u>value</u> is a number, and the number obtained from that algorithm is more than the <u>maximum</u> and less than the <u>minimum</u>, the element is simultaneously <u>suffering from an underflow</u> and <u>suffering from an overflow</u>.

The following date control limits input to dates that are before the 1980s:

<input name=bday type=date max="1979-12-31">

The following number control limits input to whole numbers greater than zero:

```
<input name=quantity required="" type="number" min="1" value="1">
```

The following time control limits input to those minutes that occur between 9pm and 6am, defaulting to midnight:

```
<input name="sleepStart" type=time min="21:00" max="06:00" step="60" value="0</pre>
```

4.10.5.3.8 The **step** attribute

The **step** attribute indicates the granularity that is expected (and required) of the <u>value</u> or <u>values</u>, by limiting the allowed values. The section that defines the <u>type</u> attribute's current state also defines the <u>default step</u>, the <u>step scale factor</u>, and in some cases the <u>default step base</u>, which are used in processing the attribute as described below.

The <u>step</u> attribute, if specified, must either have a value that is a <u>valid floating-point number</u> that <u>parses</u> to a number that is greater than zero, or must have a value that is an <u>ASCII case-insensitive</u> match for the string "any".

The attribute provides the allowed value step for the element, as follows:

- 1. If the attribute does not apply, then there is no allowed value step.
- 2. Otherwise, if the attribute is absent, then the <u>allowed value step</u> is the <u>default step</u> multiplied by the <u>step scale factor</u>.
- 3. Otherwise, if the attribute's value is an <u>ASCII case-insensitive</u> match for the string "any", then there is no allowed value step.
- 4. Otherwise, if the <u>rules for parsing floating-point number values</u>, when they are applied to the attribute's value, return an error, zero, or a number less than zero, then the allowed value step is the default step multiplied by the step scale factor.
- 5. Otherwise, the <u>allowed value step</u> is the number returned by the <u>rules for parsing</u> <u>floating-point number values</u> when they are applied to the attribute's value, multiplied by the <u>step scale factor</u>.

The step base is the value returned by the following algorithm:

- 1. If the element has a <u>min</u> content attribute, and the result of applying the <u>algorithm to</u> <u>convert a string to a number</u> to the value of the <u>min</u> content attribute is not an error, then return that result.
- 2. If the element has a <u>value</u> content attribute, and the result of applying the <u>algorithm</u> to convert a string to a number to the value of the <u>value</u> content attribute is not an error, then return that result.

- 3. If a <u>default step base</u> is defined for this element given its <u>type</u> attribute's state, then return it.
- 4. Return zero.

Constraint validation: When the element has an <u>allowed value step</u>, and the result of applying the <u>algorithm to convert a string to a number</u> to the string given by the element's <u>value</u> is a number, and that number subtracted from the <u>step base</u> is not an integral multiple of the allowed value step, the element is suffering from a step mismatch.

The following range control only accepts values in the range 0..1, and allows 256 steps in that range:

<input name=opacity type=range min=0 max=1 step=0.00392156863>

The following control allows any time in the day to be selected, with any accuracy (e.g. thousandth-of-a-second accuracy or more):

<input name=favtime type=time step=any>

Normally, time controls are limited to an accuracy of one minute.

4.10.5.3.9 The **list** attribute

The list attribute is used to identify an element that lists predefined options suggested to the user.

If present, its value must be the $\underline{\text{ID}}$ of a <u>datalist</u> element in the same <u>tree</u>.

The suggestions source element is the first element in the <u>tree</u> in <u>tree order</u> to have an <u>ID</u> equal to the value of the <u>list</u> attribute, if that element is a <u>datalist</u> element. If there is no <u>list</u> attribute, or if there is no element with that <u>ID</u>, or if the first element with that <u>ID</u> is not a <u>datalist</u> element, then there is no <u>suggestions source element</u>.

If there is a <u>suggestions source element</u>, then, when the user agent is allowing the user to edit the <u>input</u> element's <u>value</u>, the user agent should offer the suggestions represented by the <u>suggestions source element</u> to the user in a manner suitable for the type of control used. If appropriate, the user agent should use the suggestion's <u>label</u> and <u>value</u> to identify the suggestion to the user.

User agents are encouraged to filter the suggestions represented by the <u>suggestions source</u> <u>element</u> when the number of suggestions is large, including only the most relevant ones (e.g. based on the user's input so far). No precise threshold is defined, but capping the list at four to seven values is reasonable. If filtering based on the user's input, user agents should search within both the <u>label</u> and <u>value</u> of the suggestions for matches. User agents should consider how input variations affect the matching process. Unicode normalization should be applied so that different underlying Unicode code point sequences, caused by different keyboard- or input-

specific mechanisms, do not interfere with the matching process. Case variations should be ignored, which may require language-specific case mapping. For examples of these, see Character Model for the World Wide Web: String Matching. User agents may also provide other matching features: for illustration, a few examples include matching different forms of kana to each other (or to kanji), ignoring accents, or applying spelling correction. [CHARMODNORM]

This text field allows you to choose a type of JavaScript function.

```
<input type="text" list="function-types">
  <datalist id="function-types">
 <option value="function">function</option>
 <option value="async function">async function</option>
 <option value="function*">generator function</option>
 <option value="=>">arrow function</option>
 <option value="async =>">async arrow function</option>
 <option value="async function*">async generator function</option>
  </datalist>
```

For user agents that follow the above suggestions, both the label and value would be shown:

Then, typing "arrow" or "=>" would filter the list to the entries with labels "arrow function" and "async arrow function". Typing "generator" or "*" would filter the list to the entries with labels "generator function" and "async generator function".

As always, user agents are free to make user interface decisions which are appropriate for their particular requirements and for the user's particular circumstances. However, this has historically been an area of confusion for implementers, web developers, and users alike, so we've given some "should" suggestions above.

How user selections of suggestions are handled depends on whether the element is a control accepting a single value only, or whether it accepts multiple values:

If the element does not have a <u>multiple</u> attribute specified or if the <u>multiple</u> attribute <u>does</u> not apply

When the user selects a suggestion, the <u>input</u> element's <u>value</u> must be set to the selected suggestion's <u>value</u>, as if the user had written that value themself.

If the element's $\underline{\text{type}}$ attribute is in the $\underline{\text{Email}}$ state and the element has a $\underline{\text{multiple}}$ attribute specified

When the user selects a suggestion, the user agent must either add a new entry to the <u>input</u> element's <u>values</u>, whose value is the selected suggestion's <u>value</u>, or change an existing entry in the <u>input</u> element's <u>values</u> to have the value given by the selected suggestion's <u>value</u>, as if the user had themself added an entry with that value, or edited an existing entry to be that value. Which behavior is to be applied depends on the user interface in an <u>implementation-defined</u> manner.

If the <u>list</u> attribute does not apply, there is no suggestions source element.

This URL field offers some suggestions.

```
<label>Homepage: <input name=hp type=url list=hpurls></label>
<datalist id=hpurls>
  <option value="https://www.google.com/" label="Google">
  <option value="https://www.reddit.com/" label="Reddit">
  </datalist>
```

Other URLs from the user's history might show also; this is up to the user agent.

This example demonstrates how to design a form that uses the autocompletion list feature while still degrading usefully in legacy user agents.

If the autocompletion list is merely an aid, and is not important to the content, then simply using a <u>datalist</u> element with children <u>option</u> elements is enough. To prevent the values from being rendered in legacy user agents, they need to be placed inside the <u>value</u> attribute instead of inline.

However, if the values need to be shown in legacy UAs, then fallback content can be placed inside the <u>datalist</u> element, as follows:

```
<label>
  Enter a breed:
  <input type="text" name="breed" list="breeds">
 </label>
 <datalist id="breeds">
  <label>
 or select one from the list:
 <select name="breed">
 <option value=""> (none selected)
 <option>Abyssinian
 <option>Alpaca
 <!-- ... -->
 </select>
  </label>
 </datalist>
```

The fallback content will only be shown in UAs that don't support <u>datalist</u>. The options, on the other hand, will be detected by all UAs, even though they are not children of the <u>datalist</u> element.

Note that if an <u>option</u> element used in a <u>datalist</u> is <u>selected</u>, it will be selected by default by legacy UAs (because it affects the <u>select</u> element), but it will not have any effect on the <u>input</u> element in UAs that support <u>datalist</u>.

4.10.5.3.10 The **placeholder** attribute

Element/input#attr-placeholder

Support in all current engines.

Firefox4+Safari4+Chrome3+

 $Opera \le 12.1 + Edge 79 +$

Edge (Legacy)12+Internet Explorer10+

Firefox Android 4+Safari iOS3.2+Chrome Android 18+WebView Android \leq 37+Samsung Internet 1.0+Opera Android \leq 12.1+

The *placeholder* attribute represents a *short* hint (a word or short phrase) intended to aid the user with data entry when the control has no value. A hint could be a sample value or a brief description of the expected format. The attribute, if specified, must have a value that contains no U+000A LINE FEED (LF) or U+000D CARRIAGE RETURN (CR) characters.

The <u>placeholder</u> attribute should not be used as an alternative to a <u>label</u>. For a longer hint or other advisory text, the <u>title</u> attribute is more appropriate.

These mechanisms are very similar but subtly different: the hint given by the control's <u>label</u> is shown at all times; the short hint given in the <u>placeholder</u> attribute is shown before the user enters a value; and the hint in the <u>title</u> attribute is shown when the user requests further help.

User agents should present this hint to the user, after having <u>stripped newlines</u> from it, when the element's <u>value</u> is the empty string, especially if the control is not <u>focused</u>.

If a user agent normally doesn't show this hint to the user when the control is <u>focused</u>, then the user agent should nonetheless show the hint for the control if it was focused as a result of the <u>autofocus</u> attribute, since in that case the user will not have had an opportunity to examine the control before focusing it.

Here is an example of a mail configuration user interface that uses the **placeholder** attribute:

```
<fieldset>
  <legend>Mail Account</legend>
  <label>Name: <input type="text" name="fullname" placeholder="John Ratzenbe"
  <p><label>Address: <input type="email" name="address" placeholder="john@exam"
  <p><label>Password: <input type="password" name="password"></label>
  <label>Description: <input type="text" name="desc" placeholder="My Email </fieldset>
```

In situations where the control's content has one directionality but the placeholder needs to have a different directionality, Unicode's bidirectional-algorithm formatting characters can be used in the attribute value:

```
<input name=t1 type=tel placeholder="&#x202B; 1 رقم الهاتف 4x202E;"> <input name=t2 type=tel placeholder="&#x202B; 2 رقم الهاتف 4x202E;">
```

For slightly more clarity, here's the same example using numeric character references instead of inline Arabic:

```
<input name=t1 type=tel placeholder="&#x202B;&#1585;&#1602;&#1605; &#1575;&#1
<input name=t2 type=tel placeholder="&#x202B;&#1585;&#1602;&#1605; &#1575;&#1</pre>
```

4.10.5.4 Common input element APIs

```
input.value [ = value ]
```

Returns the current value of the form control.

Can be set, to change the value.

Throws an <u>"InvalidStateError"</u> <u>DOMException</u> if it is set to any value other than the empty string when the control is a file upload control.

input.checked [= value]

Returns the current checkedness of the form control.

Can be set, to change the checkedness.

```
input.files [ = files ]

✓MDN
```

FileList

Support in all current engines.

Firefox3+Safari4+Chrome1+

Opera11.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 4+Safari\ iOS 3.2+Chrome\ Android 18+Web View\ Android 37+Samsung\ Internet 1.0+Opera\ Android 11.1+$

Returns a **FileList** object listing the selected files of the form control.

Returns null if the control isn't a file control.

Can be set to a <u>FileList</u> object to change the <u>selected files</u> of the form control. For instance, as the result of a drag-and-drop operation.

input.valueAsDate [= value]

Returns a <u>Date</u> object representing the form control's <u>value</u>, if applicable; otherwise, returns null.

Can be set, to change the value.

Throws an <u>"InvalidStateError"</u> <u>DOMException</u> if the control isn't date- or time-based.

input.valueAsNumber [= value]

Returns a number representing the form control's <u>value</u>, if applicable; otherwise, returns NaN.

Can be set, to change the value. Setting this to NaN will set the underlying value to the empty string.

Throws an <u>"InvalidStateError"</u> <u>DOMException</u> if the control is neither date- or time-based nor numeric.

input.stepUp([n])

MDN

HTMLInputElement/stepUp

Firefox 16+Safari5+Chrome5+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android 16+Safari iOS4+Chrome Android 18+WebView Android 37+Samsung Internet 1.0+Opera Android 12.1+

input.stepDown([n])

MDN

HTMLInputElement/stepDown

Firefox♥ 16+Safari5+Chrome5+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android 16+Safari iOS4+Chrome Android 18+WebView Android 37+Samsung Internet 1.0+Opera Android 12.1+

Changes the form control's <u>value</u> by the value given in the <u>step</u> attribute, multiplied by n. The default value for n is 1.

Throws <u>"InvalidStateError"</u> <u>DOMException</u> if the control is neither date- or time-based nor numeric, or if the <u>step</u> attribute's value is "any".

input.list

Returns the <u>datalist</u> element indicated by the <u>list</u> attribute.

The *value* IDL attribute allows scripts to manipulate the <u>value</u> of an <u>input</u> element. The attribute is in one of the following modes, which define its behavior:

value

On getting, return the current <u>value</u> of the element.

On setting:

- 1. Let *oldValue* be the element's value.
- 2. Set the element's value to the new value.
- 3. Set the element's dirty value flag to true.

- 4. Invoke the <u>value sanitization algorithm</u>, if the element's <u>type</u> attribute's current state defines one.
- 5. If the element's <u>value</u> (after applying the <u>value sanitization algorithm</u>) is different from *oldValue*, and the element has a <u>text entry cursor position</u>, move the <u>text entry cursor position</u> to the end of the <u>text control</u>, unselecting any selected text and resetting the selection direction to "none".

default

On getting, if the element has a <u>value</u> content attribute, return that attribute's value; otherwise, return the empty string.

On setting, set the value of the element's <u>value</u> content attribute to the new value.

default/on

On getting, if the element has a <u>value</u> content attribute, return that attribute's value; otherwise, return the string "on".

On setting, set the value of the element's <u>value</u> content attribute to the new value.

filename

On getting, return the string "C:\fakepath\" followed by the name of the first file in the list of selected files, if any, or the empty string if the list is empty.

On setting, if the new value is the empty string, empty the list of <u>selected files</u>; otherwise, throw an "InvalidStateError" <u>DOMException</u>.

This "fakepath" requirement is a sad accident of history. See the example in the File Upload state section for more information.

Since <u>path components</u> are not permitted in filenames in the list of <u>selected files</u>, the "\fakepath\" cannot be mistaken for a path component.

The *checked* IDL attribute allows scripts to manipulate the <u>checkedness</u> of an <u>input</u> element. On getting, it must return the current <u>checkedness</u> of the element; and on setting, it must set the element's <u>checkedness</u> to the new value and set the element's <u>dirty checkedness</u> flag to true.

The files IDL attribute allows scripts to access the element's <u>selected files</u>.

On getting, if the IDL attribute <u>applies</u>, it must return a <u>FileList</u> object that represents the current <u>selected files</u>. The same object must be returned until the list of <u>selected files</u> changes. If the IDL attribute does not apply, then it must instead return null. [FILEAPI]

On setting, it must run these steps:

- 1. If the IDL attribute does not apply or the given value is null, then return.
- 2. Replace the element's selected files with the given value.

The *valueAsDate* IDL attribute represents the <u>value</u> of the element, interpreted as a date.

On getting, if the <u>valueAsDate</u> attribute <u>does not apply</u>, as defined for the <u>input</u> element's <u>type</u> attribute's current state, then return null. Otherwise, run the <u>algorithm to convert a</u> <u>string to a Date object</u> defined for that state to the element's <u>value</u>; if the algorithm returned a <u>Date</u> object, then return it, otherwise, return null.

On setting, if the <u>valueAsDate</u> attribute <u>does not apply</u>, as defined for the <u>input</u> element's <u>type</u> attribute's current state, then throw an <u>"InvalidStateError"</u> <u>DOMException</u>; otherwise, if the new value is not null and not a <u>Date</u> object throw a <u>TypeError</u> exception; otherwise if the new value is null or a <u>Date</u> object representing the NaN time value, then set the <u>value</u> of the element to the empty string; otherwise, run the <u>algorithm to convert a Date object to a string</u>, as defined for that state, on the new value, and set the <u>value</u> of the element to the resulting string.

The *valueAsNumber* IDL attribute represents the <u>value</u> of the element, interpreted as a number.

On getting, if the <u>valueAsNumber</u> attribute <u>does not apply</u>, as defined for the <u>input</u> element's <u>type</u> attribute's current state, then return a Not-a-Number (NaN) value. Otherwise, run the <u>algorithm to convert a string to a number</u> defined for that state to the element's <u>value</u>; if the algorithm returned a number, then return it, otherwise, return a Not-a-Number (NaN) value.

On setting, if the new value is infinite, then throw a <u>TypeError</u> exception. Otherwise, if the <u>valueAsNumber</u> attribute <u>does not apply</u>, as defined for the <u>input</u> element's <u>type</u> attribute's current state, then throw an <u>"InvalidStateError" DOMException</u>. Otherwise, if the new value is a Not-a-Number (NaN) value, then set the <u>value</u> of the element to the empty string. Otherwise, run the <u>algorithm to convert a number to a string</u>, as defined for that state, on the new value, and set the <u>value</u> of the element to the resulting string.

The stepDown(n) and stepUp(n) methods, when invoked, must run the following algorithm:

1. If the <u>stepDown()</u> and <u>stepUp()</u> methods <u>do not apply</u>, as defined for the <u>input</u> element's <u>type</u> attribute's current state, then throw an <u>"InvalidStateError"</u> <u>DOMException</u>.

- 2. If the element has no allowed value step, then throw an "InvalidStateError" DOMException.
- 3. If the element has a <u>minimum</u> and a <u>maximum</u> and the <u>minimum</u> is greater than the <u>maximum</u>, then return.
- 4. If the element has a <u>minimum</u> and a <u>maximum</u> and there is no value greater than or equal to the element's <u>minimum</u> and less than or equal to the element's <u>maximum</u> that, when subtracted from the <u>step base</u>, is an integral multiple of the <u>allowed value step</u>, then return.
- 5. If applying the <u>algorithm to convert a string to a number</u> to the string given by the element's <u>value</u> does not result in an error, then let *value* be the result of that algorithm. Otherwise, let *value* be zero.
- 6. Let valueBeforeStepping be value.
- 7. If *value* subtracted from the <u>step base</u> is not an integral multiple of the <u>allowed value</u> <u>step</u>, then set *value* to the nearest value that, when subtracted from the <u>step base</u>, is an integral multiple of the <u>allowed value step</u>, and that is less than *value* if the method invoked was the <u>stepDown()</u> method, and more than *value* otherwise.

Otherwise (value subtracted from the <u>step base</u> is an integral multiple of the <u>allowed</u> value step):

- 1. Let n be the argument.
- 2. Let delta be the allowed value step multiplied by n.
- 3. If the method invoked was the <u>stepDown()</u> method, negate delta.
- 4. Let value be the result of adding delta to value.
- 8. If the element has a <u>minimum</u>, and *value* is less than that <u>minimum</u>, then set *value* to the smallest value that, when subtracted from the <u>step base</u>, is an integral multiple of the <u>allowed value step</u>, and that is more than or equal to *minimum*.
- 9. If the element has a <u>maximum</u>, and *value* is greater than that <u>maximum</u>, then set *value* to the largest value that, when subtracted from the <u>step base</u>, is an integral multiple of the <u>allowed value step</u>, and that is less than or equal to *maximum*.
- 10. If either the method invoked was the <u>stepDown()</u> method and *value* is greater than *valueBeforeStepping*, or the method invoked was the <u>stepUp()</u> method and *value* is less than *valueBeforeStepping*, then return.

This ensures that invoking the <u>stepUp()</u> method on the <u>input</u> element in the following example does not change the <u>value</u> of that element:

<input type=number value=1 max=0>

- 11. Let *value as string* be the result of running the algorithm to convert a number to a string, as defined for the **input** element's **type** attribute's current state, on *value*.
- 12. Set the value of the element to value as string.

The *list* IDL attribute must return the current <u>suggestions source element</u>, if any, or null otherwise.

4.10.5.5 Common event behaviors

When the <u>input</u> and <u>change</u> events <u>apply</u> (which is the case for all <u>input</u> controls other than <u>buttons</u> and those with the <u>type</u> attribute in the <u>Hidden</u> state), the events are fired to indicate that the user has interacted with the control. The <u>input</u> event fires whenever the user has modified the data of the control. The <u>change</u> event fires when the value is committed, if that makes sense for the control, or else when the control <u>loses focus</u>. In all cases, the <u>input</u> event comes before the corresponding <u>change</u> event (if any).

When an <u>input</u> element has a defined <u>input activation behavior</u>, the rules for dispatching these events, if they <u>apply</u>, are given in the section above that defines the <u>type</u> attribute's state. (This is the case for all <u>input</u> controls with the <u>type</u> attribute in the <u>Checkbox</u> state, the Radio Button state, or the File Upload state.)

For <u>input</u> elements without a defined <u>input activation behavior</u>, but to which these events <u>apply</u>, and for which the user interface involves both interactive manipulation and an explicit commit action, then when the user changes the element's <u>value</u>, the user agent must <u>queue an</u> <u>element task</u> on the <u>user interaction task source</u> given the <u>input</u> element to <u>fire an event</u> named <u>input</u> at the <u>input</u> element, with the <u>bubbles</u> and <u>composed</u> attributes initialized to true, and any time the user commits the change, the user agent must <u>queue an element task</u> on the <u>user interaction task source</u> given the <u>input</u> element to <u>fire an event</u> named <u>change</u> at the <u>input</u> element, with the <u>bubbles</u> attribute initialized to true.

An example of a user interface involving both interactive manipulation and a commit action would be a <u>Range</u> controls that use a slider, when manipulated using a pointing device. While the user is dragging the control's knob, <u>input</u> events would fire whenever the position changed, whereas the <u>change</u> event would only fire when the user let go of the knob, committing to a specific value.

For <u>input</u> elements without a defined <u>input activation behavior</u>, but to which these events <u>apply</u>, and for which the user interface involves an explicit commit action but no intermediate manipulation, then any time the user commits a change to the element's <u>value</u>, the user agent must <u>queue an element task</u> on the <u>user interaction task source</u> given the <u>input</u> element to first <u>fire an event</u> named <u>input</u> at the <u>input</u> element, with the <u>bubbles</u> and <u>composed</u> attributes initialized to true, and then <u>fire an event</u> named <u>change</u> at the <u>input</u> element, with the

bubbles attribute initialized to true.

An example of a user interface with a commit action would be a <u>Color</u> control that consists of a single button that brings up a color wheel: if the <u>value</u> only changes when the dialog is closed, then that would be the explicit commit action. On the other hand, if manipulating the control changes the color interactively, then there might be no commit action.

Another example of a user interface with a commit action would be a <u>Date</u> control that allows both text-based user input and user selection from a drop-down calendar: while text input might not have an explicit commit step, selecting a date from the drop down calendar and then dismissing the drop down would be a commit action.

For <u>input</u> elements without a defined <u>input activation behavior</u>, but to which these events <u>apply</u>, any time the user causes the element's <u>value</u> to change without an explicit commit action, the user agent must <u>queue an element task</u> on the <u>user interaction task source</u> given the <u>input</u> element to <u>fire an event</u> named <u>input</u> at the <u>input</u> element, with the <u>bubbles</u> and <u>composed</u> attributes initialized to true. The corresponding <u>change</u> event, if any, will be fired when the control <u>loses</u> focus.

Examples of a user changing the element's <u>value</u> would include the user typing into a text control, pasting a new value into the control, or undoing an edit in that control. Some user interactions do not cause changes to the value, e.g., hitting the "delete" key in an empty text control, or replacing some text in the control with text from the clipboard that happens to be exactly the same text.

A <u>Range</u> control in the form of a slider that the user has <u>focused</u> and is interacting with using a keyboard would be another example of the user changing the element's <u>value</u> without a commit step.

In the case of <u>tasks</u> that just fire an <u>input</u> event, user agents may wait for a suitable break in the user's interaction before <u>queuing</u> the tasks; for example, a user agent could wait for the user to have not hit a key for 100ms, so as to only fire the event when the user pauses, instead of continuously for each keystroke.

When the user agent is to change an <u>input</u> element's <u>value</u> on behalf of the user (e.g. as part of a form prefilling feature), the user agent must <u>queue an element task</u> on the <u>user interaction task source</u> given the <u>input</u> element to first update the <u>value</u> accordingly, then <u>fire an event named input</u> at the <u>input</u> element, with the <u>bubbles</u> and <u>composed</u> attributes initialized to true, then <u>fire an event named change</u> at the <u>input</u> element, with the <u>bubbles</u> attribute initialized to true.

These events are not fired in response to changes made to the values of form controls by scripts. (This is to make it easier to update the values of form controls in response to the user manipulating the controls, without having to then filter out the script's own changes to avoid an infinite loop.)

4.10.6 The **button** element

Element/button

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLButtonElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Flow content.

Phrasing content.

Interactive content.

Listed, labelable, submittable, and autocapitalize-inheriting form-associated element.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

<u>Phrasing content</u>, but there must be no <u>interactive content</u> descendant and no descendant with the <u>tabindex</u> attribute specified.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

```
disabled — Whether the form control is disabled
 form — Associates the element with a form element
 formaction — URL to use for form submission
 <u>formenctype</u> — Entry list encoding type to use for form submission
 formmethod — Variant to use for form submission
 <u>formnovalidate</u> — Bypass form control validation for form submission
 <u>formtarget</u> — Browsing context for form submission
 name — Name of the element to use for form submission and in the form.elements API
 type — Type of button
 value — Value to be used for form submission
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLButtonElement : HTMLElement {
 [HTMLConstructor] constructor();
 [CEReactions] attribute boolean disabled;
 readonly attribute HTMLFormElement? form;
 [CEReactions] attribute USVString formAction;
 [CEReactions] attribute DOMString formEnctype;
 [CEReactions] attribute DOMString formMethod;
 [CEReactions] attribute boolean formNoValidate;
 [CEReactions] attribute DOMString formTarget;
 [CEReactions] attribute DOMString name;
 [CEReactions] attribute DOMString type;
 [CEReactions] attribute DOMString value;
 readonly attribute boolean willValidate;
 readonly attribute ValidityState validity;
 readonly attribute DOMString validationMessage;
 boolean checkValidity();
 boolean reportValidity();
 undefined setCustomValidity(DOMString error);
```

```
readonly attribute NodeList labels;
};
```

The **button** element represents a button labeled by its contents.

The element is a button.

The *type* attribute controls the behavior of the button when it is activated. It is an <u>enumerated</u> <u>attribute</u>. The following table lists the keywords and states for the attribute — the keywords in the left column map to the states in the cell in the second column on the same row as the keyword.

```
Keyword State Brief description submit Submit Button Submits the form.

reset Reset Button Resets the form.

button Button Does nothing.
```

The missing value default and invalid value default are the Submit Button state.

If the <u>type</u> attribute is in the <u>Submit Button</u> state, the element is specifically a <u>submit button</u>.

Constraint validation: If the <u>type</u> attribute is in the <u>Reset Button</u> state or the <u>Button</u> state, the element is barred from constraint validation.

A <u>button</u> element element's activation behavior is:

- 1. If *element* is <u>disabled</u>, then return.
- 2. If element does not have a form owner, then return.
- 3. If element's node document is not fully active, then return.
- 4. Switch on *element's* type attribute's state:

Submit Button

Submit element's form owner from element.

Reset Button

Reset element's form owner.

Button

Do nothing.

The <u>form</u> attribute is used to explicitly associate the <u>button</u> element with its form owner. The

<u>name</u> attribute represents the element's name. The <u>disabled</u> attribute is used to make the control non-interactive and to prevent its value from being submitted. The <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, and <u>formtarget</u> attributes are <u>attributes</u> for form submission.

The <u>formnovalidate</u> attribute can be used to make submit buttons that do not trigger the constraint validation.

The <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, and <u>formtarget</u> must not be specified if the element's <u>type</u> attribute is not in the <u>Submit Button</u> state.

The *value* attribute gives the element's value for the purposes of form submission. The element's <u>value</u> is the value of the element's <u>value</u> attribute, if there is one, or the empty string otherwise.

A button (and its value) is only included in the form submission if the button itself was used to initiate the form submission.

The *value* IDL attribute must reflect the content attribute of the same name.

The *type* IDL attribute must <u>reflect</u> the content attribute of the same name, <u>limited to only</u> known values.

The <u>willValidate</u>, <u>validity</u>, and <u>validationMessage</u> IDL attributes, and the <u>checkValidity()</u>, <u>reportValidity()</u>, and <u>setCustomValidity()</u> methods, are part of the <u>constraint validation API</u>. The <u>labels</u> IDL attribute provides a list of the element's <u>labels</u>. The <u>disabled</u>, <u>form</u>, and <u>name</u> IDL attributes are part of the element's forms API.

The following button is labeled "Show hint" and pops up a dialog box when activated:

4.10.7 The **select** element

Element/select

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $Fire fox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLSelectElement

Support in all current engines.

Firefox1+Safari1+Chrome1+

 $\overline{\text{Opera2}} + \overline{\text{Edge79}} +$

Edge (Legacy)12+Internet Explorer1+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Categories:

Flow content.

Phrasing content.

Interactive content.

<u>Listed</u>, <u>labelable</u>, <u>submittable</u>, <u>resettable</u>, <u>and autocapitalize-inheriting form-associated</u> element.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Zero or more option, optgroup, and script-supporting elements.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

autocomplete — Hint for form autofill feature

disabled — Whether the form control is disabled

form — Associates the element with a form element

multiple — Whether to allow multiple values

<u>name</u> — Name of the element to use for form submission and in the <u>form.elements</u> API

```
required — Whether the control is required for form submission
 size — Size of the control
Accessibility considerations:
 If the element has a <u>multiple</u> attribute or a <u>size</u> attribute with a value > 1: for authors;
 for implementers.
 Otherwise: for authors; for implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLSelectElement : HTMLElement {
 [HTMLConstructor] constructor();
 [CEReactions] attribute DOMString autocomplete;
 [CEReactions] attribute boolean disabled;
 readonly attribute <a href="https://html/html/HTMLFormElement">HTMLFormElement</a>? <a href="mailto:form;">form</a>;
 [CEReactions] attribute boolean multiple;
 [CEReactions] attribute DOMString name;
 [CEReactions] attribute boolean required;
 [CEReactions] attribute unsigned long size;
 readonly attribute DOMString <a href="type">type</a>;
 [SameObject] readonly attribute <a href="https://html.optionsCollection.options">https://html.optionsCollection.options</a>;
 [CEReactions] attribute unsigned long length;
 getter HTMLOptionElement? item(unsigned long index);
 HTMLOptionElement? namedItem(DOMString name);
 [CEReactions] undefined add((HTMLOptionElement or HTMLOptGroupElement) e
 [CEReactions] undefined remove(); // ChildNode overload
 [CEReactions] undefined remove(long index);
 [CEReactions] setter undefined (unsigned long index, HTMLOptionElement?
 [SameObject] readonly attribute <a href="https://example.com/html/HTMLCollection">HTMLCollection</a> selectedOptions;
 attribute long selectedIndex;
 attribute DOMString value;
 readonly attribute boolean willValidate;
 readonly attribute ValidityState validity;
 readonly attribute DOMString validationMessage;
 boolean checkValidity();
 boolean reportValidity();
 undefined setCustomValidity(DOMString error);
 readonly attribute <a href="NodeList labels">NodeList labels</a>;
 };
```

The <u>select</u> element represents a control for selecting amongst a set of options.

The *multiple* attribute is a <u>boolean attribute</u>. If the attribute is present, then the <u>select</u> element <u>represents</u> a control for selecting zero or more options from the <u>list of options</u>. If the attribute is absent, then the <u>select</u> element <u>represents</u> a control for selecting a single option from the <u>list of options</u>.

The *size* attribute gives the number of options to show to the user. The <u>size</u> attribute, if specified, must have a value that is a <u>valid non-negative integer</u> greater than zero.

The display size of a **select** element is the result of applying the <u>rules for parsing non-negative integers</u> to the value of element's **size** attribute, if it has one and parsing it is successful. If applying those rules to the attribute's value is not successful, or if the <u>size</u> attribute is absent, then the element's <u>display size</u> is 4 if the element's <u>multiple</u> content attribute is present, and 1 otherwise.

The *list of options* for a <u>select</u> element consists of all the <u>option</u> element children of the <u>select</u> element, and all the <u>option</u> element children of all the <u>optgroup</u> element children of the <u>select</u> element, in tree order.

The *required* attribute is a <u>boolean attribute</u>. When specified, the user will be required to select a value before submitting the form.

If a <u>select</u> element has a <u>required</u> attribute specified, does not have a <u>multiple</u> attribute specified, and has a <u>display size</u> of 1; and if the <u>value</u> of the first <u>option</u> element in the <u>select</u> element's <u>list of options</u> (if any) is the empty string, and that <u>option</u> element's parent node is the <u>select</u> element (and not an <u>optgroup</u> element), then that <u>option</u> is the <u>select</u> element's <u>placeholder label option</u>.

If a <u>select</u> element has a <u>required</u> attribute specified, does not have a <u>multiple</u> attribute specified, and has a <u>display size</u> of 1, then the <u>select</u> element must have a <u>placeholder label</u> option.

In practice, the requirement stated in the paragraph above can only apply when a <u>select</u> element does not have a <u>size</u> attribute with a value greater than 1.

Constraint validation: If the element has its <u>required</u> attribute specified, and either none of the <u>option</u> elements in the <u>select</u> element's <u>list of options</u> have their <u>selectedness</u> set to true, or the only <u>option</u> element in the <u>select</u> element's <u>list of options</u> with its <u>selectedness</u> set to true is the placeholder label option, then the element is <u>suffering from being missing</u>.

If the <u>multiple</u> attribute is absent, and the element is not <u>disabled</u>, then the user agent should allow the user to pick an <u>option</u> element in its <u>list of options</u> that is itself not <u>disabled</u>. Upon this <u>option</u> element being <u>picked</u> (either through a click, or through unfocusing the element after changing its value, or through a <u>menu command</u>, or through any other mechanism), and before the relevant user interaction event is queued (e.g. before the <u>click</u> event), the user

agent must set the <u>selectedness</u> of the picked <u>option</u> element to true, set its <u>dirtiness</u> to true, and then send <u>select update</u> notifications.

If the <u>multiple</u> attribute is absent, whenever an <u>option</u> element in the <u>select</u> element's <u>list</u> of options has its <u>selectedness</u> set to true, and whenever an <u>option</u> element with its <u>selectedness</u> set to true is added to the <u>select</u> element's <u>list</u> of options, the user agent must set the <u>selectedness</u> of all the other <u>option</u> elements in its list of options to false.

If the <u>multiple</u> attribute is absent and the element's <u>display size</u> is greater than 1, then the user agent should also allow the user to request that the <u>option</u> whose <u>selectedness</u> is true, if any, be unselected. Upon this request being conveyed to the user agent, and before the relevant user interaction event is queued (e.g. before the <u>click</u> event), the user agent must set the <u>selectedness</u> of that <u>option</u> element to false, set its <u>dirtiness</u> to true, and then <u>send select</u> update notifications.

If <u>nodes are inserted</u> or <u>nodes are removed</u> causing the <u>list of options</u> to gain or lose one or more <u>option</u> elements, or if an <u>option</u> element in the <u>list of options</u> asks for a reset, then, if the <u>select</u> element's <u>multiple</u> attribute is absent, the user agent must run the first applicable set of steps from the following list:

If the **select** element's <u>display size</u> is 1, and no **option** elements in the **select** element's <u>list</u> of options have their selectedness set to true

Set the <u>selectedness</u> of the first <u>option</u> element in the <u>list of options</u> in <u>tree order</u> that is not <u>disabled</u>, if any, to true.

If two or more **option** elements in the **select** element's <u>list of options</u> have their <u>selectedness</u> set to true

Set the <u>selectedness</u> of all but the last <u>option</u> element with its <u>selectedness</u> set to true in the list <u>of options</u> in tree order to false.

If the <u>multiple</u> attribute is present, and the element is not <u>disabled</u>, then the user agent should allow the user to <u>toggle</u> the <u>selectedness</u> of the <u>option</u> elements in its <u>list of options</u> that are themselves not <u>disabled</u>. Upon such an element being <u>toggled</u> (either through a click, or through a <u>menu command</u>, or any other mechanism), and before the relevant user interaction event is queued (e.g. before a related <u>click</u> event), the <u>selectedness</u> of the <u>option</u> element must be changed (from true to false or false to true), the <u>dirtiness</u> of the element must be set to true, and the user agent must <u>send select update notifications</u>.

When the user agent is to send select update notifications, queue an element task on the user interaction task source given the select element to run these steps:

- 1. <u>Fire an event named input</u> at the <u>select</u> element, with the <u>bubbles</u> and <u>composed</u> attributes initialized to true.
- 2. Fire an event named change at the select element, with the bubbles attribute

initialized to true.

The <u>reset algorithm</u> for <u>select</u> elements is to go through all the <u>option</u> elements in the element's <u>list of options</u>, set their <u>selectedness</u> to true if the <u>option</u> element has a <u>selected</u> attribute, and false otherwise, set their <u>dirtiness</u> to false, and then have the <u>option</u> elements ask for a reset.

The <u>form</u> attribute is used to explicitly associate the <u>select</u> element with its <u>form owner</u>. The <u>name</u> attribute represents the element's name. The <u>disabled</u> attribute is used to make the control non-interactive and to prevent its value from being submitted. The <u>autocomplete</u> attribute controls how the user agent provides autofill behavior.

A <u>select</u> element that is not <u>disabled</u> is <u>mutable</u>.

select.type

✓MDN

HTMLSelectElement/type

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera2+Edge79+

Edge (Legacy)12+Internet Explorer1+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Returns "select-multiple" if the element has a <u>multiple</u> attribute, and "select-one" otherwise.

select.options

✓MDN

HTMLSelectElement/options

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns an <a href="https://ht

```
select.length [ = value ]
```

Returns the number of elements in the list of options.

When set to a smaller number, truncates the number of **option** elements in the **select**.

When set to a greater number, adds new blank option elements to the select.

```
element = select.item(index)
```

 \checkmark MDN

HTMLSelectElement/item

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

select[index]

Returns the item with index index from the <u>list of options</u>. The items are sorted in $\underline{\text{tree}}$ order.

element = select.namedItem(name)

HTMLSelectElement/namedItem

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer6+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the first item with ID or <u>name</u> name from the list of options.

Returns null if no element with that $\underline{\mathrm{ID}}$ could be found.

select.add(element [, before])

HTMLSelectElement/add

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Inserts *element* before the node given by *before*.

The *before* argument can be a number, in which case *element* is inserted before the item with that number, or an element from the <u>list of options</u>, in which case *element* is inserted before that element.

If *before* is omitted, null, or a number out of range, then *element* will be added at the end of the list.

This method will throw a "HierarchyRequestError" DOMException if *element* is an ancestor of the element into which it is to be inserted.

select.selectedOptions

HTMLSelectElement/selectedOptions

Support in all current engines.

Firefox26+Safari6+Chrome19+

Opera9+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android26+Safari iOS6+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android10.1+

Returns an <u>HTMLCollection</u> of the <u>list of options</u> that are selected.

select.selectedIndex [= value]

HTMLSelectElement/selectedIndex

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung

Internet1.0+Opera Android12.1+

Returns the index of the first selected item, if any, or -1 if there is no selected item.

Can be set, to change the selection.

select.value [= value]

Returns the <u>value</u> of the first selected item, if any, or the empty string if there is no selected item.

Can be set, to change the selection.

The *type* IDL attribute, on getting, must return the string "select-one" if the <u>multiple</u> attribute is absent, and the string "select-multiple" if the <u>multiple</u> attribute is present.

The *options* IDL attribute must return an <u>HTMLOptionsCollection</u> rooted at the <u>select</u> node, whose filter matches the elements in the list of options.

The <u>options</u> collection is also mirrored on the <u>HTMLSelectElement</u> object. The <u>supported</u> property indices at any instant are the indices supported by the object returned by the <u>options</u> attribute at that instant.

The *length* IDL attribute must return the number of nodes <u>represented</u> by the <u>options</u> collection. On setting, it must act like the attribute of the same name on the <u>options</u> collection.

The *item(index)* method must return the value returned by the method of the same name on the options collection, when invoked with the same argument.

The *namedItem(name)* method must return the value returned by the method of the same name on the options collection, when invoked with the same argument.

When the user agent is to <u>set the value of a new indexed property</u> or <u>set the value of an existing indexed property</u> for a <u>select</u> element, it must instead run <u>the corresponding algorithm</u> on the <u>select</u> element's <u>options</u> collection.

Similarly, the *add(element, before)* method must act like its namesake method on that same <u>options</u> collection.

HTMLSelectElement/remove

Support in all current engines.

Firefox1+Safari3+Chrome1+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The <code>remove()</code> method must act like its namesake method on that same <code>options</code> collection when it has arguments, and like its namesake method on the <code>ChildNode</code> interface implemented by the <code>HTMLSelectElement</code> ancestor interface <code>Element</code> when it has no arguments.

The **selectedOptions** IDL attribute must return an **HTMLCollection** rooted at the **select** node, whose filter matches the elements in the <u>list of options</u> that have their selectedness set to true.

The selectedIndex IDL attribute, on getting, must return the <u>index</u> of the first <u>option</u> element in the <u>list of options</u> in <u>tree order</u> that has its <u>selectedness</u> set to true, if any. If there isn't one, then it must return -1.

On setting, the <u>selectedIndex</u> attribute must set the <u>selectedness</u> of all the <u>option</u> elements in the <u>list of options</u> to false, and then the <u>option</u> element in the <u>list of options</u> whose <u>index</u> is the given new value, if any, must have its <u>selectedness</u> set to true and its <u>dirtiness</u> set to true.

This can result in no element having a <u>selectedness</u> set to true even in the case of the <u>select</u> element having no <u>multiple</u> attribute and a <u>display</u> size of 1.

The *value* IDL attribute, on getting, must return the <u>value</u> of the first <u>option</u> element in the <u>list of options</u> in <u>tree order</u> that has its <u>selectedness</u> set to true, if any. If there isn't one, then it must return the empty string.

On setting, the <u>value</u> attribute must set the <u>selectedness</u> of all the <u>option</u> elements in the <u>list</u> of options to false, and then the first <u>option</u> element in the <u>list</u> of options, in <u>tree order</u>, whose <u>value</u> is equal to the given new value, if any, must have its <u>selectedness</u> set to true and its <u>dirtiness</u> set to true.

This can result in no element having a <u>selectedness</u> set to true even in the case of the <u>select</u> element having no <u>multiple</u> attribute and a <u>display</u> size of 1.

The *multiple*, *required*, and *size* IDL attributes must <u>reflect</u> the respective content attributes of the same name. The <u>size</u> IDL attribute has a default value of zero.

For historical reasons, the default value of the <u>size</u> IDL attribute does not return the actual size used, which, in the absence of the <u>size</u> content attribute, is either 1 or 4 depending on the presence of the <u>multiple</u> attribute.

The <u>willValidate</u>, <u>validity</u>, and <u>validationMessage</u> IDL attributes, and the <u>checkValidity()</u>, <u>reportValidity()</u>, and <u>setCustomValidity()</u> methods, are part

of the <u>constraint validation API</u>. The <u>labels</u> IDL attribute provides a list of the element's <u>labels</u>. The <u>disabled</u>, <u>form</u>, and <u>name</u> IDL attributes are part of the element's forms API.

The following example shows how a <u>select</u> element can be used to offer the user with a set of options from which the user can select a single option. The default option is preselected.

```
<label for="unittype">Select unit type:</label>
  <select id="unittype" name="unittype">
 <option value="1"> Miner </option>
 <option value="2"> Puffer </option>
 <option value="3" selected> Snipey </option>
 <option value="4"> Max </option>
 <option value="5"> Firebot </option>
 </select>
```

When there is no default option, a placeholder can be used instead:

```
<select name="unittype" required>
  <option value=""> Select unit type </option>
  <option value="1"> Miner </option>
  <option value="2"> Puffer </option>
  <option value="3"> Snipey </option>
  <option value="4"> Max </option>
  <option value="5"> Firebot </option>
  </select>
```

Here, the user is offered a set of options from which they can select any number. By default, all five options are selected.

```
<label for="allowedunits">Select unit types to enable on this map:</label>
  <select id="allowedunits" name="allowedunits" multiple>
 <option value="1" selected> Miner </option>
 <option value="2" selected> Puffer </option>
 <option value="3" selected> Snipey </option>
 <option value="4" selected> Max </option>
 <option value="5" selected> Firebot </option>
 </select>
```

Sometimes, a user has to select one or more items. This example shows such an interface.

```
<label>
  Select the songs from that you would like on your Act II Mix Tape:
  <select multiple required name="act2">
```

```
<option value="s1">It Sucks to Be Me (Reprise)
  <option value="s2">There is Life Outside Your Apartment
  <option value="s3">The More You Ruv Someone
  <option value="s4">Schadenfreude
  <option value="s5">I Wish I Could Go Back to College
  <option value="s6">The Money Song
  <option value="s7">School for Monsters
  <option value="s8">The Money Song (Reprise)
  <option value="s8">The Money Song (Reprise)
  <option value="s9">There's a Fine, Fine Line (Reprise)
  <option value="s10">What Do You Do With a B.A. in English? (Reprise)
  <option value="s11">For Now
  </select>
  </label>
```

4.10.8 The **datalist** element

Element/datalist

Support in all current engines.

Firefox 4 + Safari 12.1 + Chrome 20 +

Opera9.5+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS12.2+Chrome Android33+WebView Android4.4.3+Samsung Internet2.0+Opera Android∜ Yes

HTMLDataListElement

Support in all current engines.

Firefox4+Safari12.1+Chrome20+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 4 + Safari\ iOS 12.2 + Chrome\ Android 25 + Web View\ Android 37 + Samsung\ Internet 1.5 + Opera\ Android 12.1 +$

Categories:

Flow content.

Phrasing content.

Contexts in which this element can be used:

Where <u>phrasing content</u> is expected.

Content model:

Either: phrasing content.

Or: Zero or more **option** and script-supporting elements.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLDataListElement : HTMLElement {
  [HTMLConstructor] constructor();

[SameObject] readonly attribute HTMLCollection options;
};
```

The <u>datalist</u> element represents a set of <u>option</u> elements that represent predefined options for other controls. In the rendering, the <u>datalist</u> element <u>represents</u> nothing and it, along with its children, should be hidden.

The <u>datalist</u> element can be used in two ways. In the simplest case, the <u>datalist</u> element has just <u>option</u> element children.

```
<label>
Animal:
 <input name=animal list=animals>
 <datalist id=animals>
 <option value="Cat">
 <option value="Dog">
 </datalist>
 </label>
```

In the more elaborate case, the <u>datalist</u> element can be given contents that are to be displayed for down-level clients that don't support <u>datalist</u>. In this case, the <u>option</u> elements are provided inside a <u>select</u> element inside the <u>datalist</u> element.

```
<label>
Animal:
  <input name=animal list=animals>
```

```
</label>
<datalist id=animals>
  <label>
  or select from the list:
 <select name=animal>
 <option value="">
 <option>Cat
 <option>Dog
 </select>
 </label>
</datalist>
```

The <u>datalist</u> element is hooked up to an <u>input</u> element using the <u>list</u> attribute on the <u>input</u> element.

Each <u>option</u> element that is a descendant of the <u>datalist</u> element, that is not <u>disabled</u>, and whose <u>value</u> is a string that isn't the empty string, represents a suggestion. Each suggestion has a <u>value</u> and a <u>label</u>.

datalist.options

Returns an <u>HTMLCollection</u> of the <u>option</u> elements of the <u>datalist</u> element.

The *options* IDL attribute must return an <u>HTMLCollection</u> rooted at the <u>datalist</u> node, whose filter matches <u>option</u> elements.

Constraint validation: If an element has a <u>datalist</u> element ancestor, it is <u>barred from</u> constraint validation.

4.10.9 The **optgroup** element

Element/optgroup

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLOptGroupElement

Support in all current engines.

```
Firefox1+Safari3+Chrome1+
```

```
Opera12.1+Edge79+
```

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12.1+

Categories:

None.

Contexts in which this element can be used:

As a child of a **select** element.

Content model:

Zero or more **option** and script-supporting elements.

Tag omission in text/html:

An <u>optgroup</u> element's <u>end tag</u> can be omitted if the <u>optgroup</u> element is immediately followed by another <u>optgroup</u> element, or if there is no more content in the parent element.

Content attributes:

Global attributes

disabled — Whether the form control is disabled

label — User-visible label

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLOptGroupElement : HTMLElement {
  [HTMLConstructor] constructor();

[CEReactions] attribute boolean disabled;
  [CEReactions] attribute DOMString label;
};
```

The optgroup element represents a group of option elements with a common label.

The element's group of **option** elements consists of the **option** elements that are children of the **optgroup** element.

When showing <u>option</u> elements in <u>select</u> elements, user agents should show the <u>option</u> elements of such groups as being related to each other and separate from other <u>option</u> elements.

The *disabled* attribute is a <u>boolean attribute</u> and can be used to <u>disable</u> a group of <u>option</u> elements together.

The *label* attribute must be specified. Its value gives the name of the group, for the purposes of the user interface. User agents should use this attribute's value when labeling the group of **option** elements in a **select** element.

The **disabled** and **label** attributes must <u>reflect</u> the respective content attributes of the same name.

There is no way to select an **optgroup** element. Only **option** elements can be selected. An **optgroup** element merely provides a label for a group of **option** elements.

The following snippet shows how a set of lessons from three courses could be offered in a **select** drop-down widget:

```
<form action="courseselector.dll" method="get">
 Which course would you like to watch today?
 <label>Course:
 <select name="c">
 <optgroup label="8.01 Physics I: Classical Mechanics">
 <option value="8.01.1">Lecture 01: Powers of Ten
 <option value="8.01.2">Lecture 02: 1D Kinematics
 <option value="8.01.3">Lecture 03: Vectors
 <optgroup label="8.02 Electricity and Magnetism">
 <option value="8.02.1">Lecture 01: What holds our world together?
 <option value="8.02.2">Lecture 02: Electric Field
 <option value="8.02.3">Lecture 03: Electric Flux
 <optgroup label="8.03 Physics III: Vibrations and Waves">
 <option value="8.03.1">Lecture 01: Periodic Phenomenon
 <option value="8.03.2">Lecture 02: Beats
 <option value="8.03.3">Lecture 03: Forced Oscillations with Damping
 </select>
 </label>
 <input type=submit value="▶ Play">
</form>
```

4.10.10 The **option** element

Element/option

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $Fire fox\ Android 4+Safari\ iOSYes Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android Yes$

HTMLOptionElement

Support in all current engines.

Firefox1+Safari1.2+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

None.

Contexts in which this element can be used:

As a child of a **select** element.

As a child of a **datalist** element.

As a child of an **optgroup** element.

Content model:

If the element has a <u>label</u> attribute and a <u>value</u> attribute: Nothing.

If the element has a <u>label</u> attribute but no <u>value</u> attribute: Text.

If the element has no <u>label</u> attribute and is not a child of a <u>datalist</u> element: <u>Text</u> that is not inter-element whitespace.

If the element has no <u>label</u> attribute and is a child of a <u>datalist</u> element: Text.

Tag omission in text/html:

An <u>option</u> element's <u>end tag</u> can be omitted if the <u>option</u> element is immediately followed by another <u>option</u> element, or if it is immediately followed by an <u>optgroup</u> element, or if there is no more content in the parent element.

Content attributes:

Global attributes

<u>disabled</u> — Whether the form control is disabled

```
label — User-visible label
 selected — Whether the option is selected by default
 <u>value</u> — Value to be used for form submission
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window,
 <u>LegacyFactoryFunction=Option</u>(optional DOMString text = "", optional DOMSt
 interface HTMLOptionElement : HTMLElement {
 [HTMLConstructor] constructor();
 [CEReactions] attribute boolean disabled;
 readonly attribute <a href="https://html/html/HTMLFormElement">HTMLFormElement</a>? <a href="form">form</a>;
 [CEReactions] attribute DOMString label;
 [CEReactions] attribute boolean defaultSelected;
 attribute boolean selected;
 [CEReactions] attribute DOMString value;
 [CEReactions] attribute DOMString text;
 readonly attribute long index;
 };
```

The <u>option</u> element <u>represents</u> an option in a <u>select</u> element or as part of a list of suggestions in a <u>datalist</u> element.

In certain circumstances described in the definition of the <u>select</u> element, an <u>option</u> element can be a <u>select</u> element's <u>placeholder label option</u>. A <u>placeholder label option</u> does not represent an actual option, but instead represents a label for the <u>select</u> control.

The **disabled** attribute is a <u>boolean attribute</u>. An <u>option</u> element is **disabled** if its <u>disabled</u> attribute is present or if it is a child of an <u>optgroup</u> element whose <u>disabled</u> attribute is present.

An <u>option</u> element that is <u>disabled</u> must prevent any <u>click</u> events that are <u>queued</u> on the user interaction task source from being dispatched on the element.

The *label* attribute provides a label for element. The *label* of an <u>option</u> element is the value of the <u>label</u> content attribute, if there is one and its value is not the empty string, or, otherwise, the value of the element's <u>text</u> IDL attribute.

The <u>label</u> content attribute, if specified, must not be empty.

The *value* attribute provides a value for element. The *value* of an <u>option</u> element is the value of the <u>value</u> content attribute, if there is one, or, if there is not, the value of the element's text IDL attribute.

The **selected** attribute is a <u>boolean attribute</u>. It represents the default <u>selectedness</u> of the element.

The dirtiness of an option element is a boolean state, initially false. It controls whether adding or removing the selected content attribute has any effect.

The selectedness of an option element is a boolean state, initially false. Except where otherwise specified, when the element is created, its selectedness must be set to true if the element has a selected attribute. Whenever an option element's selected attribute is added, if its dirtiness is false, its selectedness must be set to true. Whenever an option element's selected attribute is removed, if its dirtiness is false, its selectedness must be set to false.

The <code>Option()</code> constructor, when called with three or fewer arguments, overrides the initial state of the <code>selectedness</code> state to always be false even if the third argument is true (implying that a <code>selected</code> attribute is to be set). The fourth argument can be used to explicitly set the initial <code>selectedness</code> state when using the constructor.

A <u>select</u> element whose <u>multiple</u> attribute is not specified must not have more than one descendant <u>option</u> element with its <u>selected</u> attribute set.

An <u>option</u> element's *index* is the number of <u>option</u> elements that are in the same <u>list of</u> <u>options</u> but that come before it in <u>tree order</u>. If the <u>option</u> element is not in a <u>list of options</u>, then the <u>option</u> element's index is zero.

option.selected

Returns true if the element is selected, and false otherwise.

Can be set, to override the current state of the element.

option.index

Returns the index of the element in its **select** element's **options** list.

option.form

Returns the element's **form** element, if any, or null otherwise.

option. text

Same as **textContent**, except that spaces are collapsed and **script** elements are skipped.

option = new Option([text [, value [, defaultSelected [, selected]
]])

\[\widthit{MDN} \]

HTMLOptionElement/Option

Support in all current engines.

Firefox1+Safari1.2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns a new option element.

The text argument sets the contents of the element.

The value argument sets the <u>value</u> attribute.

The defaultSelected argument sets the **selected** attribute.

The *selected* argument sets whether or not the element is selected. If it is omitted, even if the *defaultSelected* argument is true, the element is not selected.

The *disabled* IDL attribute must <u>reflect</u> the content attribute of the same name. The *defaultSelected* IDL attribute must <u>reflect</u> the <u>selected</u> content attribute.

The *label* IDL attribute, on getting, if there is a <u>label</u> content attribute, must return that attribute's value; otherwise, it must return the element's <u>label</u>. On setting, the element's <u>label</u> content attribute must be set to the new value.

The *value* IDL attribute, on getting, must return the element's <u>value</u>. On setting, the element's <u>value</u> content attribute must be set to the new value.

The **selected** IDL attribute, on getting, must return true if the element's <u>selectedness</u> is true, and false otherwise. On setting, it must set the element's <u>selectedness</u> to the new value, set its <u>dirtiness</u> to true, and then cause the element to <u>ask for a reset</u>.

The *index* IDL attribute must return the element's index.

The *text* IDL attribute, on getting, must return the result of <u>stripping and collapsing ASCII</u> <u>whitespace</u> from the concatenation of <u>data</u> of all the <u>Text</u> node descendants of the <u>option</u> element, in <u>tree order</u>, excluding any that are descendants of descendants of the <u>option</u> element that are themselves <u>script</u> or <u>SVG script</u> elements.

The <u>text</u> attribute's setter must string replace all with the given value within this element.

The *form* IDL attribute's behavior depends on whether the <u>option</u> element is in a <u>select</u> element or not. If the <u>option</u> has a <u>select</u> element as its parent, or has an <u>optgroup</u> element as its parent and that <u>optgroup</u> element has a <u>select</u> element as its parent, then the <u>form</u> IDL attribute must return the same value as the <u>form</u> IDL attribute on that <u>select</u> element. Otherwise, it must return null.

A legacy factory function is provided for creating <code>HTMLOptionElement</code> objects (in addition to the factory methods from DOM such as <code>createElement()</code>): <code>Option(text, value, defaultSelected, selected)</code>. When invoked, the legacy factory function must perform the following steps:

- 1. Let *document* be the current global object's associated **Document**.
- 2. Let *option* be the result of <u>creating an element</u> given *document*, <u>option</u>, and the <u>HTML</u> namespace.
- 3. If *text* is not the empty string, then append to *option* a new <u>Text</u> node whose data is *text*.
- 4. If value is given, then set an attribute value for option using "value" and value.
- 5. If *defaultSelected* is true, then <u>set an attribute value</u> for *option* using "<u>selected</u>" and the empty string.
- 6. If selected is true, then set option's <u>selectedness</u> to true; otherwise set its <u>selectedness</u> to false (even if defaultSelected is true).
- 7. Return option.

4.10.11 The **textarea** element

Element/textarea

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

HTMLTextAreaElement

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Categories:

Flow content.

Phrasing content.

Interactive content.

<u>Listed</u>, <u>labelable</u>, <u>submittable</u>, <u>resettable</u>, <u>and autocapitalize-inheriting form-associated element</u>.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Text.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

<u>autocomplete</u> — Hint for form autofill feature

<u>cols</u> — Maximum number of characters per line

<u>dirname</u> — Name of form control to use for sending the element's <u>directionality</u> in <u>form</u> <u>submission</u>

<u>disabled</u> — Whether the form control is disabled

<u>form</u> — Associates the element with a <u>form</u> element

<u>maxlength</u> — Maximum length of value

minlength — Minimum length of value

<u>name</u> — Name of the element to use for form submission and in the <u>form.elements</u> API

```
placeholder — User-visible label to be placed within the form control
 readonly — Whether to allow the value to be edited by the user
 <u>required</u> — Whether the control is required for form submission
 rows — Number of lines to show
 wrap — How the value of the form control is to be wrapped for form submission
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLTextAreaElement : HTMLElement {
 [HTMLConstructor] constructor();
 [CEReactions] attribute DOMString autocomplete;
 [CEReactions] attribute unsigned long cols;
 [CEReactions] attribute DOMString dirName;
 [CEReactions] attribute boolean disabled;
 [CEReactions] attribute long maxLength;
 [CEReactions] attribute long minLength;
 [CEReactions] attribute DOMString name;
 [CEReactions] attribute DOMString placeholder;
 [CEReactions] attribute boolean readOnly:
 [CEReactions] attribute boolean required;
 [CEReactions] attribute unsigned long rows;
 [CEReactions] attribute DOMString wrap;
 readonly attribute DOMString type;
 [CEReactions] attribute DOMString defaultValue;
 attribute [LegacyNullToEmptyString] DOMString value;
 readonly attribute unsigned long textLength;
 readonly attribute boolean willValidate;
 readonly attribute ValidityState validity;
 readonly attribute DOMString validationMessage;
 boolean checkValidity();
 boolean reportValidity();
 undefined setCustomValidity(DOMString error);
 readonly attribute NodeList labels;
```

```
undefined select();
attribute unsigned long selectionStart;
attribute unsigned long selectionEnd;
attribute DOMString selectionDirection;
undefined setRangeText(DOMString replacement);
undefined setRangeText(DOMString replacement, unsigned long start, unsigned long start, unsigned long setSelectionRange(unsigned long start, unsigned long end, opti
};
```

The <u>textarea</u> element <u>represents</u> a multiline plain text edit control for the element's *raw* value. The contents of the control represent the control's default value.

The raw value of a **textarea** control must be initially the empty string.

This element has rendering requirements involving the bidirectional algorithm.

The *readonly* attribute is a <u>boolean attribute</u> used to control whether the text can be edited by the user or not.

In this example, a text control is marked read-only because it represents a read-only file:

```
Filename: <code>/etc/bash.bashrc</code>
<textarea name="buffer" readonly>
# System-wide .bashrc file for interactive bash(1) shells.

# To enable the settings / commands in this file for login shells as well,
# this file has to be sourced in /etc/profile.

# If not running interactively, don't do anything
[ -z "$PS1" ] &amp;&amp; return
...</textarea>
```

Constraint validation: If the <u>readonly</u> attribute is specified on a <u>textarea</u> element, the element is barred from constraint validation.

A <u>textarea</u> element is <u>mutable</u> if it is neither <u>disabled</u> nor has a <u>readonly</u> attribute specified.

When a <u>textarea</u> is <u>mutable</u>, its <u>raw value</u> should be editable by the user: the user agent should allow the user to edit, insert, and remove text, and to insert and remove line breaks in the form of U+000A LINE FEED (LF) characters. Any time the user causes the element's <u>raw value</u> to change, the user agent must <u>queue an element task</u> on the <u>user interaction task source</u> given the <u>textarea</u> element to <u>fire an event named input</u> at the <u>textarea</u> element, with the <u>bubbles</u> and <u>composed</u> attributes initialized to true. User agents may wait for a suitable break in the user's interaction before queuing the task; for example, a user agent could wait for

the user to have not hit a key for 100ms, so as to only fire the event when the user pauses, instead of continuously for each keystroke.

A <u>textarea</u> element's <u>dirty value flag</u> must be set to true whenever the user interacts with the control in a way that changes the <u>raw value</u>.

The <u>cloning steps</u> for <u>textarea</u> elements must propagate the <u>raw value</u> and <u>dirty value flag</u> from the node being cloned to the copy.

The <u>children changed steps</u> for <u>textarea</u> elements must, if the element's <u>dirty value flag</u> is false, set the element's raw value to its child text content.

The <u>reset algorithm</u> for <u>textarea</u> elements is to set the <u>dirty value flag</u> back to false, and set the <u>raw value of element to its child text content</u>.

When a <u>textarea</u> element is popped off the <u>stack of open elements</u> of an <u>HTML parser</u> or XML parser, then the user agent must invoke the element's reset algorithm.

If the element is <u>mutable</u>, the user agent should allow the user to change the writing direction of the element, setting it either to a left-to-right writing direction or a right-to-left writing direction. If the user does so, the user agent must then run the following steps:

- 1. Set the element's <u>dir</u> attribute to "<u>ltr</u>" if the user selected a left-to-right writing direction, and "<u>rtl</u>" if the user selected a right-to-left writing direction.
- 2. Queue an element task on the user interaction task source given the <u>textarea</u> element to <u>fire an event</u> named <u>input</u> at the <u>textarea</u> element, with the <u>bubbles</u> and <u>composed</u> attributes initialized to true.

The *cols* attribute specifies the expected maximum number of characters per line. If the <u>cols</u> attribute is specified, its value must be a <u>valid non-negative integer</u> greater than zero. If applying the <u>rules for parsing non-negative integers</u> to the attribute's value results in a number greater than zero, then the element's <u>character width</u> is that value; otherwise, it is 20.

The user agent may use the <u>textarea</u> element's <u>character width</u> as a hint to the user as to how many characters the server prefers per line (e.g. for visual user agents by making the width of the control be that many characters). In visual renderings, the user agent should wrap the user's input in the rendering so that each line is no wider than this number of characters.

The **rows** attribute specifies the number of lines to show. If the **rows** attribute is specified, its value must be a <u>valid non-negative integer</u> greater than zero. If applying the <u>rules for parsing non-negative integers</u> to the attribute's value results in a number greater than zero, then the element's *character height* is that value; otherwise, it is 2.

Visual user agents should set the height of the control to the number of lines given by character height.

The wrap attribute is an enumerated attribute with two keywords and states: the soft keyword which maps to the <u>Soft</u> state, and the hard keyword which maps to the <u>Hard</u> state. The $missing\ value\ default$ and $invalid\ value\ default$ are the Soft state.

The *Soft* state indicates that the text in the <u>textarea</u> is not to be wrapped when it is submitted (though it can still be wrapped in the rendering).

The *Hard* state indicates that the text in the <u>textarea</u> is to have newlines added by the user agent so that the text is wrapped when it is submitted.

If the element's <u>wrap</u> attribute is in the <u>Hard</u> state, the <u>cols</u> attribute must be specified.

For historical reasons, the element's value is normalized in three different ways for three different purposes. The <u>raw value</u> is the value as it was originally set. It is not normalized. The <u>API value</u> is the value used in the <u>value</u> IDL attribute, <u>textLength</u> IDL attribute, and by the <u>maxlength</u> and <u>minlength</u> content attributes. It is normalized so that line breaks use U+000A LINE FEED (LF) characters. Finally, there is the <u>value</u>, as used in form submission and other processing models in this specification. It is normalized as for the <u>API value</u>, and in addition, if necessary given the element's <u>wrap</u> attribute, additional line breaks are inserted to wrap the text at the given width.

The algorithm for obtaining the element's <u>API value</u> is to return the element's <u>raw value</u>, with newlines normalized.

The element's <u>value</u> is defined to be the element's <u>API value</u> with the <u>textarea wrapping</u> <u>transformation</u> applied. The <u>textarea wrapping transformation</u> is the following algorithm, as applied to a string:

1. If the element's wrap attribute is in the Hard state, insert U+000A LINE FEED (LF) characters into the string using an implementation-defined algorithm so that each line has no more than character width characters. For the purposes of this requirement, lines are delimited by the start of the string, the end of the string, and U+000A LINE FEED (LF) characters.

The *maxlength* attribute is a <u>form control maxlength attribute</u>.

If the <u>textarea</u> element has a <u>maximum allowed value length</u>, then the element's children must be such that the <u>length</u> of the value of the element's <u>descendant text content</u> with newlines normalized is equal to or less than the element's <u>maximum allowed value length</u>.

The *minlength* attribute is a form control *minlength* attribute.

The *required* attribute is a <u>boolean attribute</u>. When specified, the user will be required to enter a value before submitting the form.

Constraint validation: If the element has its <u>required</u> attribute specified, and the element is <u>mutable</u>, and the element's <u>value</u> is the empty string, then the element is <u>suffering from being</u>

missing.

The *placeholder* attribute represents a *short* hint (a word or short phrase) intended to aid the user with data entry when the control has no value. A hint could be a sample value or a brief description of the expected format.

The <u>placeholder</u> attribute should not be used as an alternative to a <u>label</u>. For a longer hint or other advisory text, the <u>title</u> attribute is more appropriate.

These mechanisms are very similar but subtly different: the hint given by the control's <u>label</u> is shown at all times; the short hint given in the <u>placeholder</u> attribute is shown before the user enters a value; and the hint in the <u>title</u> attribute is shown when the user requests further help.

User agents should present this hint to the user when the element's <u>value</u> is the empty string and the control is not <u>focused</u> (e.g. by displaying it inside a blank unfocused control). All U+000D CARRIAGE RETURN U+000A LINE FEED character pairs (CRLF) in the hint, as well as all other U+000D CARRIAGE RETURN (CR) and U+000A LINE FEED (LF) characters in the hint, must be treated as line breaks when rendering the hint.

If a user agent normally doesn't show this hint to the user when the control is <u>focused</u>, then the user agent should nonetheless show the hint for the control if it was focused as a result of the <u>autofocus</u> attribute, since in that case the user will not have had an opportunity to examine the control before focusing it.

The <u>name</u> attribute represents the element's name. The <u>dirname</u> attribute controls how the element's <u>directionality</u> is submitted. The <u>disabled</u> attribute is used to make the control non-interactive and to prevent its value from being submitted. The <u>form</u> attribute is used to explicitly associate the <u>textarea</u> element with its <u>form owner</u>. The <u>autocomplete</u> attribute controls how the user agent provides autofill behavior.

textarea. type

Returns the string "textarea".

textarea. value

Returns the current value of the element.

Can be set, to change the value.

The cols, placeholder, required, rows, and wrap IDL attributes must reflect the respective content attributes of the same name. The cols and rows attributes are limited to only non-negative numbers greater than zero with fallback. The cols IDL attribute's default value is 20. The rows IDL attribute's default value is 2. The dirName IDL attribute must reflect the dirname content attribute. The maxLength IDL attribute must reflect the maxlength content attribute, limited to only non-negative numbers. The minLength IDL

attribute must <u>reflect</u> the <u>minlength</u> content attribute, <u>limited to only non-negative numbers</u>. The *readOnly* IDL attribute must <u>reflect</u> the <u>readonly</u> content attribute.

The *type* IDL attribute must return the value "textarea".

The *defaultValue* attribute's getter must return the element's child text content.

The <u>defaultValue</u> attribute's setter must <u>string replace all</u> with the given value within this element.

The *value* IDL attribute must, on getting, return the element's <u>API value</u>. On setting, it must perform the following steps:

- 1. Let oldAPIValue be this element's API value.
- 2. Set this element's raw value to the new value.
- 3. Set this element's dirty value flag to true.
- 4. If the new <u>API value</u> is different from *oldAPIValue*, then move the <u>text entry cursor position</u> to the end of the text control, unselecting any selected text and <u>resetting the selection direction</u> to "none".

The *textLength* IDL attribute must return the <u>length</u> of the element's <u>API value</u>.

The willValidate, validity, and validationMessage IDL attributes, and the checkValidity(), reportValidity(), and setCustomValidity() methods, are part of the constraint validation API. The labels IDL attribute provides a list of the element's labels. The select(), selectionStart, selectionEnd, selectionDirection, setRangeText(), and setSelectionRange() methods and IDL attributes expose the element's text selection. The disabled, form, and name IDL attributes are part of the element's forms API.

Here is an example of a <u>textarea</u> being used for unrestricted free-form text input in a form:

If you have any comments, please let us know: <textarea cols=80 name=comme</p>

To specify a maximum length for the comments, one can use the **maxlength** attribute:

If you have any short comments, please let us know: <textarea cols=80 name</p>

To give a default value, text can be included inside the element:

If you have any comments, please let us know: <textarea cols=80 name=comme</p>

You can also give a minimum length. Here, a letter needs to be filled out by the user; a template (which is shorter than the minimum length) is provided, but is insufficient to submit the form:

<textarea required minlength="500">Dear Madam Speaker,

Regarding your letter dated ...

. . .

Yours Sincerely,

...</textarea>

A placeholder can be given as well, to suggest the basic form to the user, without providing an explicit template:

<textarea placeholder="Dear Francine,

They closed the parks this week, so we won't be able to meet your there. Should we just have dinner?

Love, Daddy"></textarea>

To have the browser submit <u>the directionality</u> of the element along with the value, the <u>dirname</u> attribute can be specified:

If you have any comments, please let us know (you may use either English o <textarea cols=80 name=comments dirname=comments.dir></textarea>

4.10.12 The **output** element

Element/output

Support in all current engines.

Firefox4+Safari7+Chrome10+

Opera11+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android?

HTMLOutput Element

Support in all current engines.

```
Firefox4+Safari5.1+Chrome9+
Opera12.1+Edge79+
Edge (Legacy)14+Internet ExplorerNo
Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung
Internet1.0+Opera Android12.1+
Categories:
 Flow content.
 Phrasing content.
 Listed, labelable, resettable, and autocapitalize-inheriting form-associated element.
 Palpable content.
Contexts in which this element can be used:
 Where phrasing content is expected.
Content model:
 Phrasing content.
Tag omission in text/html:
 Neither tag is omissible.
Content attributes:
 Global attributes
 <u>for</u> — Specifies controls from which the output was calculated
 form — Associates the element with a form element
 <u>name</u> — Name of the element to use in the <u>form.elements</u> API.
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLOutputElement : HTMLElement {
 [HTMLConstructor] constructor();
 [SameObject, PutForwards=value] readonly attribute <a href="DOMTokenList">DOMTokenList</a> <a href="https://doi.org/10.1007/j.j.gov/html-readonly-attribute">https://doi.org/10.1007/j.j.gov/html-readonly-attribute</a> <a href="https://doi.org/10.1007/j.j.gov/html-readonly-attribute">DOMTokenList</a> <a href="https://doi.org/html-readonly-attribute">httml-For</a>;
 readonly attribute <a href="https://html/html/HTMLFormElement">HTMLFormElement</a>? <a href="form">form</a>;
 [CEReactions] attribute DOMString name;
```

readonly attribute DOMString type;

[CEReactions] attribute DOMString defaultValue;

```
[CEReactions] attribute DOMString value;

readonly attribute boolean willValidate;
readonly attribute ValidityState validity;
readonly attribute DOMString validationMessage;
boolean checkValidity();
boolean reportValidity();
undefined setCustomValidity(DOMString error);

readonly attribute NodeList labels;
};
```

The <u>output</u> element <u>represents</u> the result of a calculation performed by the application, or the result of a user action.

This element can be contrasted with the <u>samp</u> element, which is the appropriate element for quoting the output of other programs run previously.

The *for* content attribute allows an explicit relationship to be made between the result of a calculation and the elements that represent the values that went into the calculation or that otherwise influenced the calculation. The <u>for</u> attribute, if specified, must contain a string consisting of an <u>unordered set of unique space-separated tokens</u>, none of which are <u>identical to</u> another token and each of which must have the value of an ID of an element in the same tree.

The <u>form</u> attribute is used to explicitly associate the <u>output</u> element with its <u>form owner</u>. The <u>name</u> attribute represents the element's name. The <u>output</u> element is associated with a form so that it can be easily <u>referenced</u> from the event handlers of form controls; the element's value itself is not submitted when the form is submitted.

The element has a default value override (null or a string). Initially it must be null.

The element's *default value* is determined by the following steps:

- 1. If this element's default value override is non-null, then return it.
- 2. Return this element's descendant text content.

The reset algorithm for <u>output</u> elements is to run these steps:

- 1. String replace all with this element's default value within this element.
- 2. Set this element's default value override to null.

```
output.value [ = value ]
```

Returns the element's current value.

Can be set, to change the value.

output.defaultValue [= value]

Returns the element's current default value.

Can be set, to change the default value.

output.type

Returns the string "output".

The value attribute's getter must return this element's descendant text content.

The <u>value</u> attribute's setter must run these steps:

- 1. Set this element's default value override to its default value.
- 2. String replace all with the given value within this element.

The *defaultValue* attribute's getter must return the result of running this element's <u>default</u> value.

The <u>defaultValue</u> attribute's setter must run these steps:

- 1. If this element's <u>default value override</u> is null, then <u>string replace all</u> with the given value within this element and return.
- 2. Set this element's default value override to the given value.

The *type* attribute's getter must return "output".

The *htmlFor* IDL attribute must reflect the <u>for</u> content attribute.

The <u>willValidate</u>, <u>validity</u>, and <u>validationMessage</u> IDL attributes, and the <u>checkValidity()</u>, <u>reportValidity()</u>, and <u>setCustomValidity()</u> methods, are part of the <u>constraint validation API</u>. The <u>labels</u> IDL attribute provides a list of the element's <u>labels</u>. The <u>form</u> and <u>name</u> IDL attributes are part of the element's forms API.

A simple calculator could use <u>output</u> for its display of calculated results:

In this example, an <u>output</u> element is used to report the results of a calculation performed by a remote server, as they come in:

```
<output id="result"></output>
<script>
  var primeSource = new WebSocket('ws://primes.example.net/');
  primeSource.onmessage = function (event) {
 document.getElementById('result').value = event.data;
  }
</script>
```

4.10.13 The *progress* element

Element/progress

Support in all current engines.

Firefox6+Safari6+Chrome6+

Opera11+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android6+Safari iOS7+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android11+

HTMLProgressElement

Support in all current engines.

Firefox6+Safari6+Chrome6+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 6 + Safari\ iOS 6 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Categories:

Flow content.

Phrasing content.

Labelable element.

Palpable content.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Phrasing content, but there must be no **progress** element descendants.

```
Tag omission in text/html:
 Neither tag is omissible.
Content attributes:
 Global attributes
 <u>value</u> — Current value of the element
 <u>max</u> — Upper bound of range
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLProgressElement : HTMLElement {
 [HTMLConstructor] constructor():
 [CEReactions] attribute double value;
 [CEReactions] attribute double max;
 readonly attribute double position;
 readonly attribute NodeList labels;
```

The <u>progress</u> element <u>represents</u> the completion progress of a task. The progress is either indeterminate, indicating that progress is being made but that it is not clear how much more work remains to be done before the task is complete (e.g. because the task is waiting for a remote host to respond), or the progress is a number in the range zero to a maximum, giving the fraction of work that has so far been completed.

There are two attributes that determine the current task completion represented by the element. The value attribute specifies how much of the task has been completed, and the max attribute specifies how much work the task requires in total. The units are arbitrary and not specified.

To make a determinate progress bar, add a <u>value</u> attribute with the current progress (either a number from 0.0 to 1.0, or, if the <u>max</u> attribute is specified, a number from 0 to the value of the <u>max</u> attribute). To make an indeterminate progress bar, remove the <u>value</u> attribute.

Authors are encouraged to also include the current value and the maximum value inline as text inside the element, so that the progress is made available to users of legacy user agents.

Here is a snippet of a web application that shows the progress of some automated task:

```
<section>
```

};

```
<h2>Task ProgressProgress: <progress id=p max=100><span>0</span>%<script>
 var progressBar = document.getElementById('p');
 function updateProgress(newValue) {
 progressBar.value = newValue;
 progressBar.getElementsByTagName('span')[0].textContent = newValue;
 }
 </script>
</section>
```

(The updateProgress () method in this example would be called by some other code on the page to update the actual progress bar as the task progressed.)

The <u>value</u> and <u>max</u> attributes, when present, must have values that are <u>valid floating-point</u> <u>numbers</u>. The <u>value</u> attribute, if present, must have a value equal to or greater than zero, and less than or equal to the value of the <u>max</u> attribute, if present, or 1.0, otherwise. The <u>max</u> attribute, if present, must have a value greater than zero.

The <u>progress</u> element is the wrong element to use for something that is just a gauge, as opposed to task progress. For instance, indicating disk space usage using <u>progress</u> would be inappropriate. Instead, the <u>meter</u> element is available for such use cases.

User agent requirements: If the <u>value</u> attribute is omitted, then the progress bar is an indeterminate progress bar. Otherwise, it is a determinate progress bar.

If the progress bar is a determinate progress bar and the element has a <u>max</u> attribute, the user agent must parse the <u>max</u> attribute's value according to the <u>rules for parsing floating-point number values</u>. If this does not result in an error, and if the parsed value is greater than zero, then the *maximum value* of the progress bar is that value. Otherwise, if the element has no <u>max</u> attribute, or if it has one but parsing it resulted in an error, or if the parsed value was less than or equal to zero, then the <u>maximum value</u> of the progress bar is 1.0.

If the progress bar is a determinate progress bar, user agents must parse the <u>value</u> attribute's value according to the <u>rules for parsing floating-point number values</u>. If this does not result in an error and the parsed value is greater than zero, then the *value* of the progress bar is that parsed value. Otherwise, if parsing the <u>value</u> attribute's value resulted in an error or a number less than or equal to zero, then the <u>value</u> of the progress bar is zero.

If the progress bar is a determinate progress bar, then the *current value* is the <u>maximum value</u>, if <u>value</u> is greater than the <u>maximum value</u>, and <u>value</u> otherwise.

UA requirements for showing the progress bar: When representing a progress element to the user, the UA should indicate whether it is a determinate or indeterminate progress bar, and in the former case, should indicate the relative position of the <u>current value</u> relative to the maximum value.

progress.position

For a determinate progress bar (one with known current and maximum values), returns the result of dividing the current value by the maximum value.

For an indeterminate progress bar, returns -1.

If the progress bar is an indeterminate progress bar, then the **position** IDL attribute must return -1. Otherwise, it must return the result of dividing the <u>current value</u> by the <u>maximum</u> value.

If the progress bar is an indeterminate progress bar, then the *value* IDL attribute, on getting, must return 0. Otherwise, it must return the <u>current value</u>. On setting, the given value must be converted to the <u>best representation of the number as a floating-point number</u> and then the <u>value</u> content attribute must be set to that string.

Setting the <u>value</u> IDL attribute to itself when the corresponding content attribute is absent would change the progress bar from an indeterminate progress bar to a determinate progress bar with no progress.

The *max* IDL attribute must <u>reflect</u> the content attribute of the same name, <u>limited to numbers</u> greater than zero. The default value for <u>max</u> is 1.0.

The <u>labels</u> IDL attribute provides a list of the element's <u>label</u>s.

4.10.14 The **meter** element

Element/meter

Support in all current engines.

Firefox16+Safari6+Chrome6+

Opera11+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android
16+Safari iOS10.3+Chrome Android 18+WebView Android NoSamsung Internet
1.0+Opera Android 11+

HTMLMeterElement

Support in all current engines.

Firefox16+Safari6+Chrome6+

Opera11+Edge79+

```
Firefox Android16+Safari iOS6+Chrome Android18+WebView Android37+Samsung
Internet1.0+Opera Android11+
Categories:
 Flow content.
 Phrasing content.
 Labelable element.
 Palpable content.
Contexts in which this element can be used:
 Where phrasing content is expected.
Content model:
 Phrasing content, but there must be no meter element descendants.
Tag omission in text/html:
 Neither tag is omissible.
Content attributes:
 Global attributes
 <u>value</u> — Current value of the element
 <u>min</u> — Lower bound of range
 <u>max</u> — Upper bound of range
 <u>low</u> — High limit of low range
 <u>high</u> — Low limit of high range
 optimum — Optimum value in gauge
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLMeterElement : HTMLElement {
 [HTMLConstructor] constructor();
 [CEReactions] attribute double value;
 [CEReactions] attribute double min;
```

```
[CEReactions] attribute double max;
[CEReactions] attribute double low;
[CEReactions] attribute double high;
[CEReactions] attribute double optimum;
readonly attribute NodeList labels;
};
```

The <u>meter</u> element <u>represents</u> a scalar measurement within a known range, or a fractional value; for example disk usage, the relevance of a query result, or the fraction of a voting population to have selected a particular candidate.

This is also known as a gauge.

The <u>meter</u> element should not be used to indicate progress (as in a progress bar). For that role, HTML provides a separate <u>progress</u> element.

The <u>meter</u> element also does not represent a scalar value of arbitrary range — for example, it would be wrong to use this to report a weight, or height, unless there is a known maximum value.

There are six attributes that determine the semantics of the gauge represented by the element.

The min attribute specifies the lower bound of the range, and the max attribute specifies the upper bound. The value attribute specifies the value to have the gauge indicate as the "measured" value.

The other three attributes can be used to segment the gauge's range into "low", "medium", and "high" parts, and to indicate which part of the gauge is the "optimum" part. The low attribute specifies the range that is considered to be the "low" part, and the high attribute specifies the range that is considered to be the "high" part. The optimum attribute gives the position that is "optimum"; if that is higher than the "high" value then this indicates that the higher the value, the better; if it's lower than the "low" mark then it indicates that lower values are better, and naturally if it is in between then it indicates that neither high nor low values are good.

Authoring requirements: The <u>value</u> attribute must be specified. The <u>value</u>, <u>min</u>, <u>low</u>, <u>high</u>, <u>max</u>, and <u>optimum</u> attributes, when present, must have values that are <u>valid floating-point</u> numbers.

In addition, the attributes' values are further constrained:

Let *value* be the **value** attribute's number.

If the <u>min</u> attribute is specified, then let *minimum* be that attribute's value; otherwise, let it be zero.

If the $\underline{\mathsf{max}}$ attribute is specified, then let maximum be that attribute's value; otherwise, let it be 1.0.

The following inequalities must hold, as applicable:

- $minimum \le value \le maximum$
- $minimum \le low \le maximum$ (if low is specified)
- $minimum \le \frac{high}{s} \le maximum$ (if $\frac{high}{s}$ is specified)
- minimum < optimum < maximum (if optimum is specified)
- <u>low</u> \leq <u>high</u> (if both <u>low</u> and <u>high</u> are specified)

If no minimum or maximum is specified, then the range is assumed to be 0..1, and the value thus has to be within that range.

Authors are encouraged to include a textual representation of the gauge's state in the element's contents, for users of user agents that do not support the <u>meter</u> element.

When used with <u>microdata</u>, the <u>meter</u> element's <u>value</u> attribute provides the element's machine-readable value.

The following examples show three gauges that would all be three-quarters full:

```
Storage space usage: <meter value=6 max=8>6 blocks used (out of 8 total)</metervolue=0.75><img alt="75%" src="graph75.png"></meter>
```

```
Tickets sold: <meter min="0" max="100" value="75"></meter>
```

The following example is incorrect use of the element, because it doesn't give a range (and since the default maximum is 1, both of the gauges would end up looking maxed out):

```
The grapefruit pie had a radius of <meter value=12>12cm</meter> and a height of <meter value=2>2cm</meter>. <!-- BAD! -->
```

Instead, one would either not include the meter element, or use the meter element with a defined range to give the dimensions in context compared to other pies:

There is no explicit way to specify units in the <u>meter</u> element, but the units may be specified in the <u>title</u> attribute in free-form text.

The example above could be extended to mention the units:

```
<dl>
  <dt>Radius: <dd> <meter min=0 max=20 value=12 title="centimeters">12cm</mete</pre>
```

<dt>Height: <dd> <meter min=0 max=10 value=2 title="centimeters">2cm</meter>
</dl>

User agent requirements: User agents must parse the <u>min</u>, <u>max</u>, <u>value</u>, <u>low</u>, <u>high</u>, and <u>optimum</u> attributes using the rules for parsing floating-point number values.

User agents must then use all these numbers to obtain values for six points on the gauge, as follows. (The order in which these are evaluated is important, as some of the values refer to earlier ones.)

The minimum value

If the <u>min</u> attribute is specified and a value could be parsed out of it, then the minimum value is that value. Otherwise, the minimum value is zero.

The maximum value

If the <u>max</u> attribute is specified and a value could be parsed out of it, then the candidate maximum value is that value. Otherwise, the candidate maximum value is 1.0.

If the candidate maximum value is greater than or equal to the minimum value, then the maximum value is the candidate maximum value. Otherwise, the maximum value is the same as the minimum value.

The actual value

If the <u>value</u> attribute is specified and a value could be parsed out of it, then that value is the candidate actual value. Otherwise, the candidate actual value is zero.

If the candidate actual value is less than the minimum value, then the actual value is the minimum value.

Otherwise, if the candidate actual value is greater than the maximum value, then the actual value is the maximum value.

Otherwise, the actual value is the candidate actual value.

The low boundary

If the <u>low</u> attribute is specified and a value could be parsed out of it, then the candidate low boundary is that value. Otherwise, the candidate low boundary is the same as the minimum value.

If the candidate low boundary is less than the minimum value, then the low boundary is the minimum value.

Otherwise, if the candidate low boundary is greater than the maximum value, then the low boundary is the maximum value.

Otherwise, the low boundary is the candidate low boundary.

The high boundary

If the <u>high</u> attribute is specified and a value could be parsed out of it, then the candidate high boundary is that value. Otherwise, the candidate high boundary is the same as the maximum value.

If the candidate high boundary is less than the low boundary, then the high boundary is the low boundary.

Otherwise, if the candidate high boundary is greater than the maximum value, then the high boundary is the maximum value.

Otherwise, the high boundary is the candidate high boundary.

The optimum point

If the **optimum** attribute is specified and a value could be parsed out of it, then the candidate optimum point is that value. Otherwise, the candidate optimum point is the midpoint between the minimum value and the maximum value.

If the candidate optimum point is less than the minimum value, then the optimum point is the minimum value.

Otherwise, if the candidate optimum point is greater than the maximum value, then the optimum point is the maximum value.

Otherwise, the optimum point is the candidate optimum point.

All of which will result in the following inequalities all being true:

- minimum value < actual value < maximum value
- minimum value \leq low boundary \leq high boundary \leq maximum value
- minimum value < optimum point < maximum value

UA requirements for regions of the gauge: If the optimum point is equal to the low boundary or the high boundary, or anywhere in between them, then the region between the low and high boundaries of the gauge must be treated as the optimum region, and the low and high parts, if any, must be treated as suboptimal. Otherwise, if the optimum point is less than the low boundary, then the region between the minimum value and the low boundary must be treated as the optimum region, the region from the low boundary up to the high boundary must be treated as a suboptimal region, and the remaining region must be treated as an even less good region. Finally, if the optimum point is higher than the high boundary, then the situation is reversed; the region between the high boundary and the maximum value must be treated as the optimum region, the region from the high boundary down to the low boundary must be treated as a suboptimal region, and the remaining region must be treated as an even less good region.

UA requirements for showing the gauge: When representing a <u>meter</u> element to the user, the UA should indicate the relative position of the actual value to the minimum and maximum values, and the relationship between the actual value and the three regions of the gauge.

The following markup:

```
<h3>Suggested groups</h3>
<menu>
 <a href="?cmd=hsg" onclick="hideSuggestedGroups()">Hide suggested groups</a>
</menu>
ul>
 <
  <a href="/group/comp.infosystems.www.authoring.stylesheets/view">comp.in</a>
 <a href="/group/comp.infosystems.www.authoring.stylesheets/subscribe">jo
  Group description: <strong>Layout/presentation on the WWW.</strong>
  <meter value="0.5">Moderate activity,</meter> Usenet, 618 subscribers
 <1 i>
  <a href="/group/netscape.public.mozilla.xpinstall/view">netscape.public.mozilla.xpinstall/view">netscape.public.mozilla.xpinstall/view">netscape.public.mozilla.xpinstall/view">netscape.public.mozilla.xpinstall/view">netscape.public.mozilla.xpinstall/view">netscape.public.mozilla.xpinstall/view">netscape.public.mozilla.xpinstall/view">netscape.public.mozilla.xpinstall/view">netscape.public.mozilla.xpinstall/view">netscape.public.mozilla.xpinstall/view">netscape.public.mozilla.xpinstall/view</a></pr>
 <a href="/group/netscape.public.mozilla.xpinstall/subscribe">join</a>
  Group description: <strong>Mozilla XPInstall discussion.</strong>
  <meter value="0.25">Low activity,</meter> Usenet, 22 subscribers
 li>
  <a href="/group/mozilla.dev.general/view">mozilla.dev.general</a> -
 <a href="/group/mozilla.dev.general/subscribe">join</a>
  <meter value="0.25">Low activity,</meter> Usenet, 66 subscribers
```

Might be rendered as follows:

```
Suggested groups - Hide suggested groups

comp.infosystems.www.authoring.stylesheets - join
Group description: Layout/presentation on the WWW.

Usenet, 618 subscribers

netscape.public.mozilla.xpinstall - join
Group description: Mozilla XPInstall discussion.

Usenet, 22 subscribers

mozilla.dev.general - join
Usenet, 66 subscribers
```

User agents may combine the value of the <u>title</u> attribute and the other attributes to provide context-sensitive help or inline text detailing the actual values.

For example, the following snippet:

<meter min=0 max=60 value=23.2 title=seconds></meter>

...might cause the user agent to display a gauge with a tooltip saying "Value: 23.2 out of 60." on one line and "seconds" on a second line.

The *value* IDL attribute, on getting, must return the <u>actual value</u>. On setting, the given value must be converted to the <u>best representation of the number as a floating-point number</u> and then the <u>value</u> content attribute must be set to that string.

The *min* IDL attribute, on getting, must return the <u>minimum value</u>. On setting, the given value must be converted to the <u>best representation of the number as a floating-point number</u> and then the <u>min</u> content attribute must be set to that string.

The *max* IDL attribute, on getting, must return the <u>maximum value</u>. On setting, the given value must be converted to the <u>best representation of the number as a floating-point number</u> and then the <u>max</u> content attribute must be set to that string.

The *low* IDL attribute, on getting, must return the <u>low boundary</u>. On setting, the given value must be converted to the <u>best representation of the number as a floating-point number</u> and then the <u>low</u> content attribute must be set to that string.

The *high* IDL attribute, on getting, must return the <u>high boundary</u>. On setting, the given value must be converted to the <u>best representation of the number as a floating-point number</u> and then the <u>high</u> content attribute must be set to that string.

The **optimum** IDL attribute, on getting, must return the <u>optimum value</u>. On setting, the given value must be converted to the <u>best representation of the number as a floating-point number</u> and then the <u>optimum</u> content attribute must be set to that string.

The <u>labels</u> IDL attribute provides a list of the element's <u>label</u>s.

The following example shows how a gauge could fall back to localized or pretty-printed text.

Disk usage: <meter min=0 value=170261928 max=233257824>170 261 928 bytes use out of 233 257 824 bytes available</meter>

4.10.15 The **fieldset** element

Element/fieldset

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

HTMLFieldSetElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Flow content.

Sectioning root.

Listed and autocapitalize-inheriting form-associated element.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Optionally a <u>legend</u> element, followed by flow content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

<u>disabled</u> — Whether the descendant form controls, except any inside <u>legend</u>, are disabled

form — Associates the element with a form element

<u>name</u> — Name of the element to use in the <u>form.elements</u> API.

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLFieldSetElement : HTMLElement {
 [HTMLConstructor] constructor();

[CEReactions] attribute boolean disabled;
 readonly attribute HTMLFormElement? form;
 [CEReactions] attribute DOMString name;

readonly attribute DOMString type;

[SameObject] readonly attribute HTMLCollection elements;

readonly attribute boolean willValidate;
 [SameObject] readonly attribute ValidityState validity;
 readonly attribute DOMString validationMessage;
 boolean checkValidity();
 boolean reportValidity();
 undefined setCustomValidity(DOMString error);
};
```

The <u>fieldset</u> element <u>represents</u> a set of form controls (or other content) grouped together, optionally with a caption. The caption is given by the first <u>legend</u> element that is a child of the <u>fieldset</u> element, if any. The remainder of the descendants form the group.

Element/fieldset#attr-disabled

Support in all current engines.

FirefoxYesSafari6+ChromeYes

Opera12+EdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox AndroidYesSafari iOS6+Chrome AndroidYesWebView Android4.4+Samsung InternetYesOpera Android?

The **disabled** attribute, when specified, causes all the form control descendants of the **fieldset** element, excluding those that are descendants of the **fieldset** element's first **legend** element child, if any, to be disabled.

A <u>fieldset</u> element is a *disabled fieldset* if it matches any of the following conditions:

- Its <u>disabled</u> attribute is specified
- It is a descendant of another <u>fieldset</u> element whose <u>disabled</u> attribute is specified,

and is *not* a descendant of that **fieldset** element's first **legend** element child, if any.

The <u>form</u> attribute is used to explicitly associate the <u>fieldset</u> element with its <u>form owner</u>. The <u>name</u> attribute represents the element's name.

fieldset.type

Returns the string "fieldset".

fieldset.elements

Returns an HTMLCollection of the form controls in the element.

The *disabled* IDL attribute must reflect the content attribute of the same name.

The *type* IDL attribute must return the string "fieldset".

The *elements* IDL attribute must return an <u>HTMLCollection</u> rooted at the <u>fieldset</u> element, whose filter matches <u>listed</u> elements.

The <u>willValidate</u>, <u>validity</u>, and <u>validationMessage</u> attributes, and the <u>checkValidity()</u>, <u>reportValidity()</u>, and <u>setCustomValidity()</u> methods, are part of the <u>constraint validation API</u>. The <u>form</u> and <u>name</u> IDL attributes are part of the element's forms API.

This example shows a <u>fieldset</u> element being used to group a set of related controls:

```
<fieldset>
  <legend>Display</legend>
  <label><input type=radio name=c value=0 checked> Black on White</label>
  <label><input type=radio name=c value=1> White on Black</label>
  <label><input type=checkbox name=g> Use grayscale</label>
  <label>Enhance contrast <input type=range name=e list=contrast min=0 max=
  <datalist id=contrast>
 <option label=Normal value=0>
 <option label=Maximum value=100>
  </datalist>
  </fieldset>
```

The following snippet shows a fieldset with a checkbox in the legend that controls whether or not the fieldset is enabled. The contents of the fieldset consist of two required text controls and an optional year/month control.

```
<fieldset name="clubfields" disabled>
  <legend> <label>
 <input type=checkbox name=club onchange="form.clubfields.disabled = !checkeluse Club Card</pre>
```

```
</label> </legend>
  <label>Name on card: <input name=clubname required></label>
  <label>Card number: <input name=clubnum required pattern="[-0-9]+"></label>
  <label>Expiry date: <input name=clubexp type=month></label>
</fieldset>
```

You can also nest <u>fieldset</u> elements. Here is an example expanding on the previous one that does so:

```
<fieldset name="clubfields" disabled>
 <legend> <label>
  <input type=checkbox name=club onchange="form.clubfields.disabled = !checker</pre>
  Use Club Card
 </label> </legend>
 <label>Name on card: <input name=clubname required></label>
 <fieldset name="numfields">
  <legend> <label>
 <input type=radio checked name=clubtype onchange="form.numfields.disabled =</pre>
  My card has numbers on it
  </label> </legend>
  <label>Card number: <input name=clubnum required pattern="[-0-9]+"></lab</p>
 </fieldset>
 <fieldset name="letfields" disabled>
  <legend> <label>
 <input type=radio name=clubtype onchange="form.letfields.disabled = !check</pre>
  My card has letters on it
  </label> </legend>
  <label>Card code: <input name=clublet required pattern="[A-Za-z]+"></lab</p>
 </fieldset>
</fieldset>
```

In this example, if the outer "Use Club Card" checkbox is not checked, everything inside the outer <u>fieldset</u>, including the two radio buttons in the legends of the two nested <u>fieldset</u>s, will be disabled. However, if the checkbox is checked, then the radio buttons will both be enabled and will let you select which of the two inner <u>fieldset</u>s is to be enabled.

This example shows a grouping of controls where the <u>legend</u> element both labels the grouping, and the nested heading element surfaces the grouping in the document outline:

```
<fieldset>
  <legend> <h2>
 How can we best reach you?
  </h2> </legend>
 <label>
  <input type=radio checked name=contact_pref>
 Phone
  </label>
```

```
 <label>
 <input type=radio name=contact_pref>
 Text
 </label> 
 <label>
 <input type=radio name=contact_pref>
 Email
 </label> 
</fieldset>
```

4.10.16 The **legend** element

Element/legend

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer6+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

HTMLLegendElement

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer6+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12.1+

Categories:

None.

Contexts in which this element can be used:

As the first child of a **fieldset** element.

Content model:

Phrasing content, optionally intermixed with heading content.

Tag omission in text/html:

Neither tag is omissible.

```
Content attributes:
```

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLLegendElement : HTMLElement {
 [HTMLConstructor] constructor();
 readonly attribute HTMLFormElement? form;
 // also has obsolete members
};
```

The <u>legend</u> element <u>represents</u> a caption for the rest of the contents of the <u>legend</u> element's parent <u>fieldset</u> element, if any.

legend.form

Returns the element's **form** element, if any, or null otherwise.

The **form** IDL attribute's behavior depends on whether the <u>legend</u> element is in a <u>fieldset</u> element or not. If the <u>legend</u> has a <u>fieldset</u> element as its parent, then the <u>form</u> IDL attribute must return the same value as the <u>form</u> IDL attribute on that <u>fieldset</u> element. Otherwise, it must return null.

4.10.17 Form control infrastructure

4.10.17.1 A form control's value

Most form controls have a *value* and a *checkedness*. (The latter is only used by <u>input</u> elements.) These are used to describe how the user interacts with the control.

A control's value is its internal state. As such, it might not match the user's current input.

For instance, if a user enters the word "three" into a numeric field that expects digits, the user's input would be the string "three" but the control's value would remain unchanged. Or, if a user enters the email address " awesome@example.com" (with leading whitespace) into an email field, the user's input would be the string " awesome@example.com" but the browser's UI for email fields might translate that into a value of "awesome@example.com" (without the leading whitespace).

<u>input</u> and <u>textarea</u> elements have a *dirty value flag*. This is used to track the interaction between the <u>value</u> and default value. If it is false, <u>value</u> mirrors the default value. If it is true, the default value is ignored.

To define the behavior of constraint validation in the face of the <u>input</u> element's <u>multiple</u> attribute, <u>input</u> elements can also have separately defined *values*.

To define the behavior of the <u>maxlength</u> and <u>minlength</u> attributes, as well as other APIs specific to the <u>textarea</u> element, all form control with a <u>value</u> also have an algorithm for obtaining an *API value*. By default this algorithm is to simply return the control's <u>value</u>.

The <u>select</u> element does not have a <u>value</u>; the <u>selectedness</u> of its <u>option</u> elements is what is used instead.

4.10.17.2 Mutability

A form control can be designated as *mutable*.

This determines (by means of definitions and requirements in this specification that rely on whether an element is so designated) whether or not the user can modify the <u>value</u> or <u>checkedness</u> of a form control, or whether or not a control can be automatically prefilled.

4.10.17.3 Association of controls and forms

A <u>form-associated element</u> can have a relationship with a <u>form</u> element, which is called the element's *form owner*. If a <u>form-associated element</u> is not associated with a <u>form</u> element, its form owner is said to be null.

A form-associated element has an associated parser inserted flag.

Attributes#attr-form

Support in all current engines.

Firefox1+Safari<4+Chrome1+

Opera<12.1+Edge79+

Edge (Legacy)12+Internet Explorer < 6+

Firefox Android4+Safari iOS≤3+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android<12.1+

A <u>form-associated element</u> is, by default, associated with its nearest ancestor <u>form</u> element (as described below), but, if it is <u>listed</u>, may have a *form* attribute specified to override this.

This feature allows authors to work around the lack of support for nested **form** elements.

If a <u>listed form-associated element</u> has a <u>form</u> attribute specified, then that attribute's value must be the ID of a <u>form</u> element in the element's tree.

The rules in this section are complicated by the fact that although conforming documents or trees will never contain nested form elements, it is quite possible (e.g., using a script that performs DOM manipulation) to generate trees that have such nested elements. They are also complicated by rules in the HTML parser that, for historical reasons, can result in a form- associated element being associated with a form element that is not its ancestor.

When a <u>form-associated element</u> is created, its <u>form owner</u> must be initialized to null (no owner).

When a <u>form-associated element</u> is to be associated with a form, its <u>form owner</u> must be set to that form.

When a form-associated element or one of its ancestors is inserted, then:

- 1. If the form-associated element's parser inserted flag is set, then return.
- 2. Reset the form owner of the form-associated element.

When a form-associated element or one of its ancestors is removed, then:

1. If the <u>form-associated element</u> has a <u>form owner</u> and the <u>form-associated element</u> and its <u>form owner</u> are no longer in the same <u>tree</u>, then <u>reset the form owner</u> of the <u>form-associated element</u>.

When a <u>listed form-associated element</u>'s <u>form</u> attribute is set, changed, or removed, then the user agent must reset the form owner of that element.

When a <u>listed form-associated element</u> has a <u>form</u> attribute and the <u>ID</u> of any of the elements in the <u>tree</u> changes, then the user agent must <u>reset the form owner</u> of that <u>form-associated</u> element.

When a <u>listed form-associated element</u> has a <u>form</u> attribute and an element with an <u>ID</u> is <u>inserted into</u> or <u>removed from</u> the <u>Document</u>, then the user agent must <u>reset the form owner</u> of that form-associated element.

When the user agent is to reset the form owner of a <u>form-associated element</u>, it must run the following steps:

- 1. Unset element's parser inserted flag.
- 2. If all of the following conditions are true
 - element's form owner is not null
 - element is not listed or its form content attribute is not present
 - element's form owner is its nearest form element ancestor after the change to

the ancestor chain

then do nothing, and return.

- 3. Set *element's* form owner to null.
- 4. If *element* is listed, has a **form** content attribute, and is connected, then:
 - 1. If the first element in *element's* <u>tree</u>, in <u>tree order</u>, to have an <u>ID</u> that is <u>identical</u> <u>to element's <u>form</u> content attribute's value, is a <u>form</u> element, then <u>associate</u> the *element* with that <u>form</u> element.</u>
- 5. Otherwise, if *element* has an ancestor <u>form</u> element, then <u>associate</u> *element* with the nearest such ancestor <u>form</u> element.

In the following non-conforming snippet

```
<form id="a">
 <div id="b"></div>
 </form>
 <script>
 document.getElementById('b').innerHTML =
 '</form><form id="c"><input id="d">' +
 '<input id="e">';
 </script>
```

the <u>form owner</u> of "d" would be the inner nested form "c", while the <u>form owner</u> of "e" would be the outer form "a".

This happens as follows: First, the "e" node gets associated with "c" in the <u>HTML parser</u>. Then, the <u>innerHTML</u> algorithm moves the nodes from the temporary document to the "b" element. At this point, the nodes see their ancestor chain change, and thus all the "magic" associations done by the parser are reset to normal ancestor associations.

This example is a non-conforming document, though, as it is a violation of the content models to nest <u>form</u> elements, and there is a <u>parse error</u> for the </form> tag.

element.form

HTMLObjectElement/form

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

HTMLSelectElement/form

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the element's form owner.

Returns null if there isn't one.

<u>Listed form-associated elements</u> except for <u>form-associated custom elements</u> have a *form* IDL attribute, which, on getting, must return the element's <u>form owner</u>, or null if there isn't one.

ElementInternals/form

Support in one engine only.

FirefoxNoSafariNoChrome 77 +

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOSNoChrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

Form-associated custom elements don't have form IDL attribute. Instead, their ElementInternals object has a form IDL attribute. On getting, it must throw a "NotSupportedError" DOMException if the target element is not a form-associated custom element. Otherwise, it must return the element's form owner, or null if there isn't one.

4.10.18 Attributes common to form controls

4.10.18.1 Naming form controls: the **name** attribute

The *name* content attribute gives the name of the form control, as used in <u>form submission</u> and in the <u>form</u> element's <u>elements</u> object. If the attribute is specified, its value must not be the empty string or <u>isindex</u>.

A number of user agents historically implemented special support for first-in-form text controls with the name <code>isindex</code>, and this specification previously defined related user agent requirements for it. However, some user agents subsequently dropped that special support, and the related requirements were removed from this specification. So, to avoid problematic reinterpretations in legacy user agents, the name <code>isindex</code> is no longer allowed.

Other than <code>isindex</code>, any non-empty value for <code>name</code> is allowed. An <u>ASCII case-insensitive</u> match for the name <code>_charset_</code> is special: if used as the name of a <u>Hidden</u> control with no <code>value</code> attribute, then during submission the <code>value</code> attribute is automatically given a value consisting of the submission character encoding.

The *name* IDL attribute must reflect the <u>name</u> content attribute.

DOM clobbering is a common cause of security issues. Avoid using the names of built-in form properties with the **name** content attribute.

In this example, the **input** element overrides the built-in **method** property:

Since the input name takes precedence over built-in form properties, the JavaScript reference form.method will point to the <u>input</u> element named "method" instead of the built-in method property.

4.10.18.2 Submitting element directionality: the dirname attribute

The *dirname* attribute on a form control element enables the submission of the directionality of the element, and gives the name of the control that contains this value during form submission. If such an attribute is specified, its value must not be the empty string.

In this example, a form contains a text control and a submission button:

```
<form action="addcomment.cgi" method=post>
  <label>Comment: <input type=text name="comment" dirname="comment.dir" req
  <p><button name="mode" type=submit value="add">Post Comment</button>
</form>
```

When the user submits the form, the user agent includes three fields, one called "comment", one called "comment.dir", and one called "mode"; so if the user types "Hello", the submission body might be something like:

comment=Hello&comment.dir=ltr&mode=add

If the user manually switches to a right-to-left writing direction and enters "?????", the submission body might be something like:

comment=%D9%85%D8%B1%D8%AD%D8%A8%D8%A7&comment.dir=rtl&mode=add

4.10.18.3 Limiting user input length: the **maxlength** attribute

A form control maxlength attribute, controlled by the dirty value flag, declares a limit on the number of characters a user can input. The number of characters is measured using <u>length</u> and, in the case of <u>textarea</u> elements, with all newlines normalized to a single character (as opposed to CRLF pairs).

If an element has its form control maxlength attribute specified, the attribute's value must be a valid non-negative integer. If the attribute is specified and applying the rules for parsing non-negative integers to its value results in a number, then that number is the element's maximum allowed value length. If the attribute is omitted or parsing its value results in an error, then there is no maximum allowed value length.

Constraint validation: If an element has a <u>maximum allowed value length</u>, its <u>dirty value flag</u> is true, its <u>value</u> was last changed by a user edit (as opposed to a change made by a script), and the <u>length</u> of the element's <u>API value</u> is greater than the element's <u>maximum allowed value</u> length, then the element is <u>suffering from being too long</u>.

User agents may prevent the user from causing the element's <u>API value</u> to be set to a value whose length is greater than the element's <u>maximum allowed value length</u>.

In the case of <u>textarea</u> elements, the <u>API value</u> and <u>value</u> differ. In particular, <u>newline</u> <u>normalization</u> is applied before the <u>maximum allowed value length</u> is checked (whereas the <u>textarea wrapping transformation</u> is not applied).

4.10.18.4 Setting minimum input length requirements: the minlength attribute

A form control minlength attribute, controlled by the dirty value flag, declares a lower bound on the number of characters a user can input. The "number of characters" is measured using length and, in the case of textarea elements, with all newlines normalized to a single character (as opposed to CRLF pairs).

The <u>minlength</u> attribute does not imply the <u>required</u> attribute. If the form control has no <u>required</u> attribute, then the value can still be omitted; the <u>minlength</u> attribute only kicks in once the user has entered a value at all. If the empty string is not allowed, then the <u>required</u> attribute also needs to be set.

If an element has its <u>form control minlength</u> attribute specified, the attribute's value must be a <u>valid non-negative integer</u>. If the attribute is specified and applying the <u>rules for parsing non-negative integers</u> to its value results in a number, then that number is the element's <u>minimum</u>

allowed value length. If the attribute is omitted or parsing its value results in an error, then there is no minimum allowed value length.

If an element has both a <u>maximum allowed value length</u> and a <u>minimum allowed value length</u>, the <u>minimum allowed value length</u> must be smaller than or equal to the <u>maximum allowed value length</u>.

Constraint validation: If an element has a <u>minimum allowed value length</u>, its <u>dirty value flag</u> is true, its <u>value</u> was last changed by a user edit (as opposed to a change made by a script), its <u>value</u> is not the empty string, and the <u>length</u> of the element's <u>API value</u> is less than the element's <u>minimum allowed value length</u>, then the element is <u>suffering from being too</u> short.

In this example, there are four text controls. The first is required, and has to be at least 5 characters long. The other three are optional, but if the user fills one in, the user has to enter at least 10 characters.

4.10.18.5 Enabling and disabling form controls: the **disabled** attribute

The *disabled* content attribute is a boolean attribute.

The <u>disabled</u> attribute for <u>option</u> elements and the <u>disabled</u> attribute for <u>optgroup</u> elements are defined separately.

A form control is *disabled* if any of the following conditions are met:

- 1. The element is a <u>button</u>, <u>input</u>, <u>select</u>, <u>textarea</u>, or <u>form-associated custom</u> <u>element</u>, and the <u>disabled</u> attribute is specified on this element (regardless of its value).
- 2. The element is a descendant of a <u>fieldset</u> element whose <u>disabled</u> attribute is specified, and is *not* a descendant of that <u>fieldset</u> element's first <u>legend</u> element child, if any.

A form control that is <u>disabled</u> must prevent any <u>click</u> events that are <u>queued</u> on the <u>user</u> interaction task source from being dispatched on the element.

Constraint validation: If an element is disabled, it is barred from constraint validation.

HTMLButtonElement/disabled

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

HTMLSelectElement/disabled

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

The **disabled** IDL attribute must reflect the **disabled** content attribute.

4.10.18.6 Form submission attributes

Element/form#Attributes for form submission

Support in all current engines.

Firefox4+Safari10.1+Chrome10+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 4 + Safari\ iOS 10.3 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 14 +$

Attributes for form submission can be specified both on <u>form</u> elements and on <u>submit buttons</u> (elements that represent buttons that submit forms, e.g. an <u>input</u> element whose <u>type</u> attribute is in the <u>Submit Button</u> state).

The <u>attributes for form submission</u> that may be specified on <u>form</u> elements are <u>action</u>, <u>enctype</u>, <u>method</u>, <u>novalidate</u>, and <u>target</u>.

The corresponding <u>attributes for form submission</u> that may be specified on <u>submit buttons</u> are <u>formaction</u>, <u>formenctype</u>, <u>formmethod</u>, <u>formnovalidate</u>, and <u>formtarget</u>. When omitted, they default to the values given on the corresponding attributes on the <u>form</u> element.

The **action** and **formaction** content attributes, if specified, must have a value that is a <u>valid</u> non-empty URL potentially surrounded by spaces.

The *action* of an element is the value of the element's **formaction** attribute, if the element is a <u>submit button</u> and has such an attribute, or the value of its <u>form owner</u>'s <u>action</u> attribute, if *it* has one, or else the empty string.

The *method* and *formmethod* content attributes are <u>enumerated attributes</u> with the following keywords and states:

- The keyword *get*, mapping to the state *GET*, indicating the HTTP GET method.
- The keyword *post*, mapping to the state *POST*, indicating the HTTP POST method.
- The keyword *dialog*, mapping to the state *dialog*, indicating that submitting the <u>form</u> is intended to close the <u>dialog</u> box in which the form finds itself, if any, and otherwise not submit.

The <u>method</u> attribute's *invalid value default* and *missing value default* are both the GET state.

The <u>formmethod</u> attribute's <u>invalid value default</u> is the <u>GET</u> state. It has no <u>missing value</u> default.

The *method* of an element is one of those states. If the element is a <u>submit button</u> and has a <u>formmethod</u> attribute, then the element's <u>method</u> is that attribute's state; otherwise, it is the form owner's <u>method</u> attribute's state.

Here the <u>method</u> attribute is used to explicitly specify the default value, "<u>get</u>", so that the search query is submitted in the URL:

```
<form method="get" action="/search.cgi">
  <label>Search terms: <input type=search name=q></label>
  <input type=submit>
</form>
```

On the other hand, here the $\underline{\mathsf{method}}$ attribute is used to specify the value " $\underline{\mathsf{post}}$ ", so that the user's message is submitted in the HTTP request's body:

```
<form method="post" action="/post-message.cgi">
  <label>Message: <input type=text name=m></label>
  <input type=submit value="Submit message">
  </form>
```

In this example, a **form** is used with a **dialog**. The **method** attribute's "**dialog**" keyword is used to have the dialog automatically close when the form is submitted.

```
<dialog id="ship">
 <form method=dialog>
  A ship has arrived in the harbour.
  <button type=submit value="board">Board the ship</button>
  <button type=submit value="call">Call to the captain/button>
 </form>
</dialog>
<script>
 var ship = document.getElementById('ship');
 ship.showModal();
 ship.onclose = function (event) {
 if (ship.returnValue == 'board') {
 // ...
 } else {
 // ...
 }
 };
</script>
```

The *enctype* and *formenctype* content attributes are <u>enumerated attributes</u> with the following keywords and states:

- $\bullet \ \ {\it The} \ {\it "application/x-www-form-urlencoded"} \ {\it keyword and corresponding state}.$
- \bullet The "multipart/form-data" keyword and corresponding state.
- The "text/plain" keyword and corresponding state.

The <u>enctype</u> attribute's <u>invalid value default</u> and <u>missing value default</u> are both the <u>application/x-www-form-urlencoded</u> state.

The <u>formenctype</u> attribute's <u>invalid value default</u> is the <u>application/x-www-form-urlencoded</u> state. It has no <u>missing value default</u>.

The *enctype* of an element is one of those three states. If the element is a <u>submit button</u> and has a <u>formenctype</u> attribute, then the element's <u>enctype</u> is that attribute's state; otherwise, it is the <u>form owner</u>'s <u>enctype</u> attribute's state.

The *target* and *formtarget* content attributes, if specified, must have values that are <u>valid</u> browsing context names or keywords.

The *novalidate* and *formnovalidate* content attributes are <u>boolean attributes</u>. If present, they indicate that the form is not to be validated during submission.

The no-validate state of an element is true if the element is a <u>submit button</u> and the element's <u>formovalidate</u> attribute is present, or if the element's <u>form owner</u>'s <u>novalidate</u> attribute is present, and false otherwise.

This attribute is useful to include "save" buttons on forms that have validation constraints, to allow users to save their progress even though they haven't fully entered the data in the form. The following example shows a simple form that has two required fields. There are three buttons: one to submit the form, which requires both fields to be filled in; one to save the form so that the user can come back and fill it in later; and one to cancel the form altogether.

```
<form action="editor.cgi" method="post">
  <label>Name: <input required name=fn></label>
  <label>Essay: <textarea required name=essay></textarea></label>
  <input type=submit name=submit value="Submit essay">
  <input type=submit formnovalidate name=save value="Save essay">
  <input type=submit formnovalidate name=cancel value="Cancel">
  </form>
```


HTMLFormElement/action

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

HTMLFormElement/target

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $\label{thm:condition} Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

HTMLFormElement/method

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

HTMLFormElement/enctype

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer6+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

HTMLFormElement/encoding

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The action IDL attribute must reflect the content attribute of the same name, except that on getting, when the content attribute is missing or its value is the empty string, the element's node document's URL must be returned instead. The target IDL attribute must reflect the content attribute of the same name. The method and enctype IDL attributes must reflect the respective content attributes of the same name, limited to only known values. The encoding IDL attribute must reflect the enctype content attribute, limited to only known values. The noValidate IDL attribute must reflect the novalidate content attribute. The formAction IDL attribute must reflect the formaction content attribute, except that on getting, when the content attribute is missing or its value is the empty string, the element's node document's URL must be returned instead. The formEnctype IDL attribute must reflect the formenctype content attribute, limited to only known values. The formMethod IDL attribute must reflect the formNoValidate IDL attribute must reflect the formnovalidate content attribute. The formTarget IDL attribute must reflect the formnovalidate content attribute.

4.10.18.7 Autofill

4.10.18.7.1 Autofilling form controls: the autocomplete attribute

MDN

Attributes/autocomplete

FirefoxYesSafari?Chrome66+

OperaYesEdge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidYesSafari iOS?Chrome Android66+WebView Android66+Samsung Internet9.0+Opera AndroidYes

User agents sometimes have features for helping users fill forms in, for example prefilling the user's address based on earlier user input. The *autocomplete* content attribute can be used to hint to the user agent how to, or indeed whether to, provide such a feature.

There are two ways this attribute is used. When wearing the *autofill expectation mantle*, the <u>autocomplete</u> attribute describes what input is expected from users. When wearing the *autofill anchor mantle*, the <u>autocomplete</u> attribute describes the meaning of the given value.

On an <u>input</u> element whose <u>type</u> attribute is in the <u>Hidden</u> state, the <u>autocomplete</u> attribute wears the <u>autofill anchor mantle</u>. In all other cases, it wears the <u>autofill expectation</u> mantle.

When wearing the <u>autofill expectation mantle</u>, the <u>autocomplete</u> attribute, if specified, must have a value that is an ordered <u>set of space-separated tokens</u> consisting of either a single token that is an <u>ASCII case-insensitive</u> match for the string "<u>off</u>", or a single token that is an <u>ASCII case-insensitive</u> match for the string "<u>on</u>", or autofill detail tokens.

When wearing the <u>autofill anchor mantle</u>, the <u>autocomplete</u> attribute, if specified, must have a value that is an ordered <u>set of space-separated tokens</u> consisting of just <u>autofill detail tokens</u> (i.e. the "<u>on</u>" and "<u>off</u>" keywords are not allowed).

Autofill detail tokens are the following, in the order given below:

1. Optionally, a token whose first eight characters are an <u>ASCII case-insensitive</u> match for the string "section-", meaning that the field belongs to the named group.

For example, if there are two shipping addresses in the form, then they could be marked up as:

<label> Postal Code: <input name=rp autocomplete="section-red shipp</fieldset>

- 2. Optionally, a token that is an <u>ASCII case-insensitive</u> match for one of the following strings:
 - "shipping", meaning the field is part of the shipping address or contact information
 - "billing", meaning the field is part of the billing address or contact information
- 3. Either of the following two options:
 - A token that is an ASCII case-insensitive match for one of the following <u>autofill</u> field names, excluding those that are inappropriate for the control:
 - "name"
 - "honorific-prefix"
 - "given-name"
 - "additional-name"
 - "family-name"
 - "honorific-suffix"
 - "nickname"
 - "username"
 - "new-password"
 - "current-password"
 - "one-time-code"
 - "organization-title"
 - "organization"
 - "street-address"
 - "address-line1"
 - "address-line2"
 - "address-line3"
 - "address-level4"
 - "address-level3"
 - "address-level2"
 - "address-level1"
 - "country"
 - "country-name"
 - "postal-code"
 - "<u>cc-name</u>"
 - "cc-given-name"
 - "<u>cc-additional-name</u>"
 - "<u>cc-family-name</u>"
 - "cc-number"
 - "<u>cc-exp</u>"

- "cc-exp-month"
- "cc-exp-year"
- "CC-CSC"
- "cc-type"
- "transaction-currency"
- "transaction-amount"
- "language"
- "bday"
- "bday-day"
- "bday-month"
- "bday-year"
- "<u>sex</u>"
- "url"
- "photo"

(See the table below for descriptions of these values.)

- The following, in the given order:
 - 1. Optionally, a token that is an <u>ASCII case-insensitive</u> match for one of the following strings:
 - "home", meaning the field is for contacting someone at their residence
 - "work", meaning the field is for contacting someone at their workplace
 - "mobile", meaning the field is for contacting someone regardless of location
 - "fax", meaning the field describes a fax machine's contact details
 - "pager", meaning the field describes a pager's or beeper's contact details
 - 2. A token that is an ASCII case-insensitive match for one of the following autofill field names, excluding those that are inappropriate for the control:
 - "tel"
 - "tel-country-code"
 - "tel-national"
 - "tel-area-code"
 - "tel-local"
 - "tel-local-prefix"
 - "tel-local-suffix"
 - "tel-extension"
 - "email"
 - "impp"

(See the table below for descriptions of these values.)

As noted earlier, the meaning of the attribute and its keywords depends on the mantle that the attribute is wearing.

When wearing the autofill expectation mantle...

The "off" keyword indicates either that the control's input data is particularly sensitive (for example the activation code for a nuclear weapon); or that it is a value that will never be reused (for example a one-time-key for a bank login) and the user will therefore have to explicitly enter the data each time, instead of being able to rely on the UA to prefill the value for them; or that the document provides its own autocomplete mechanism and does not want the user agent to provide autocompletion values.

The "on" keyword indicates that the user agent is allowed to provide the user with autocompletion values, but does not provide any further information about what kind of data the user might be expected to enter. User agents would have to use heuristics to decide what autocompletion values to suggest.

The <u>autofill field</u> listed above indicate that the user agent is allowed to provide the user with autocompletion values, and specifies what kind of value is expected. The meaning of each such keyword is described in the table below.

If the <u>autocomplete</u> attribute is omitted, the default value corresponding to the state of the element's <u>form owner</u>'s <u>autocomplete</u> attribute is used instead (either "<u>on</u>" or "<u>off</u>"). If there is no <u>form owner</u>, then the value "<u>on</u>" is used.

When wearing the autofill anchor mantle...

The <u>autofill field</u> listed above indicate that the value of the particular kind of value specified is that value provided for this element. The meaning of each such keyword is described in the table below.

In this example the page has explicitly specified the currency and amount of the transaction. The form requests a credit card and other billing details. The user agent could use this information to suggest a credit card that it knows has sufficient balance and that supports the relevant currency.

```
<form method=post action="step2.cgi">
  <input type=hidden autocomplete=transaction-currency value="CHF">
 <input type=hidden autocomplete=transaction-amount value="15.00">
 <label>Credit card number: <input type=text inputmode=numeric autocomp
 <p><label>Expiry Date: <input type=month autocomplete=cc-exp></label>
 <input type=submit value="Continue...">
 </form>
```

The *autofill field* keywords relate to each other as described in the table below. Each field name listed on a row of this table corresponds to the meaning given in the cell for that row in the

column labeled "Meaning". Some fields correspond to subparts of other fields; for example, a credit card expiry date can be expressed as one field giving both the month and year of expiry ("cc-exp"), or as two fields, one giving the month ("cc-exp-month") and one the year ("cc-exp-year"). In such cases, the names of the broader fields cover multiple rows, in which the narrower fields are defined.

Generally, authors are encouraged to use the broader fields rather than the narrower fields, as the narrower fields tend to expose Western biases. For example, while it is common in some Western cultures to have a given name and a family name, in that order (and thus often referred to as a *first name* and a *surname*), many cultures put the family name first and the given name second, and many others simply have one name (a *mononym*). Having a single field is therefore more flexible.

Some fields are only appropriate for certain form controls. An <u>autofill field</u> name is *inappropriate for a control* if the control does not belong to the group listed for that <u>autofill field</u> in the fifth column of the first row describing that <u>autofill field</u> in the table below. What controls fall into each group is described below the table.

Field name	Meaning	Canonical Format	Canonical Format Example	Control group
"name"	Full name	Free-form text, no newlines	Sir Timothy John Berners-Lee, OM, KBE, FRS, FREng, FRSA	Text
"honorific- prefix"	Prefix or title (e.g. "Mr.", "Ms.", "Dr.", "M $^{\rm "Mle}$ ")	Free-form text, no newlines	Sir	Text
″given-name″	Given name (in some Western cultures, also known as the <i>first name</i>)	Free-form text, no newlines	Timothy	Text
"additional- name"	Additional names (in some Western cultures, also known as <i>middle names</i> , forenames other than the first name)	Free-form text, no newlines	John	Text
"family-name"	Family name (in some Western cultures, also known as the <i>last name</i> or <i>surname</i>)	Free-form text, no newlines	Berners-Lee	Text
"honorific- suffix"	Suffix (e.g. "Jr.", "B.Sc.", "MBASW", "II")	Free-form text, no newlines	OM, KBE, FRS, FREng, FRSA	Text
″nickname″	Nickname, screen name, handle: a typically short name used instead of the full name	Free-form text, no newlines	Tim	Text
"organization- title"	Job title (e.g. "Software Engineer", "Senior Vice President", "Deputy Managing Director")	Free-form text, no newlines	Professor	Text
"username"	A username	Free-form	timbl	Username

Field name	Meaning	Canonical Format text, no newlines	Canonical Format Example	Control group
"new-password"	A new password (e.g. when creating an account or changing a password)	Free-form text, no newlines	GUMFXbadyrS3	Password
"current- password"	The current password for the account identified by the <u>username</u> field (e.g. when logging in)	text, no newlines	qwerty	Password
"one-time- code"	One-time code used for verifying user identity	Free-form text, no newlines	123456	Password
"organization"	Company name corresponding to the person, address, or contact information in the other fields associated with this field	Free-form text, no newlines	World Wide Web Consortium	Text
"street- address"	Street address (multiple lines, newlines preserved)	Free-form text	32 Vassar Street MIT Room 32 -G 524	Multiline
"address- line1"		Free-form text, no newlines	32 Vassar Street	Text
″address- line2″	Street address (one line per field)	Free-form text, no newlines	MIT Room 32-G524	Text
″address- line3″		Free-form text, no newlines		Text
"address- level4"	The most fine-grained <u>administrative</u> <u>level</u> , in addresses with four <u>administrative</u> levels	Free-form text, no newlines		Text
"address- level3"	The third administrative level, in addresses with three or more administrative levels	Free-form text, no newlines		Text
"address- level2"	The second administrative level, in addresses with two or more administrative levels; in the countries with two administrative levels, this would typically be the city, town, village, or other locality within which the relevant street address is found	Free-form text, no newlines	Cambridge	<u>Text</u>
"address- level1"	The broadest <u>administrative level</u> in the address, i.e. the province within which the locality is found; for example, in the US, this would be the	Free-form text, no newlines	MA	Text

Field name	Meaning	Canonical Format	Canonical Format Example	Control group
	state; in Switzerland it would be the canton; in the UK, the post town			
"country"	Country code	Valid ISO 3166-1-alpha-2 country code [ISO3166]	² US	Text
"country-name"	Country name	Free-form text, no newlines; derived from country in some cases	US	Text
"postal-code"	Postal code, post code, ZIP code, CEDEX code (if CEDEX, append "CEDEX", and the arrondissement, if relevant, to the address-level2 field)	Free-form text, no newlines	02139	Text
"cc-name"	Full name as given on the payment instrument	Free-form text, no newlines	Tim Berners-Lee	Text
"cc-given- name"	Given name as given on the payment instrument (in some Western cultures, also known as the <i>first name</i>)	Free-form text, no newlines	Tim	Text
"cc- additional- name"	Additional names given on the payment instrument (in some Western cultures, also known as <i>middle names</i> , forenames other than the first name)	TOVE NO		Text
"cc-family- name"	Family name given on the payment instrument (in some Western cultures, also known as the <i>last name</i> or <i>surname</i>)	Free-form text, no newlines	Berners-Lee	Text
"cc-number"	Code identifying the payment instrument (e.g. the credit card number)	ASCII digits	4114360123456785	Text
"cc-exp"	Expiration date of the payment instrument	$\frac{\text{Valid month}}{\text{string}}$	2014-12	Month
"cc-exp-month"	Month component of the expiration date of the payment instrument	Valid integer in the range 112	12	Numeric
"cc-exp-year"	Year component of the expiration date of the payment instrument	Valid integer greater than zero	2014	Numeric
"CC-CSC"	Security code for the payment	ASCII digits	419	$\underline{\text{Text}}$

Field name	Meaning	Canonical Format	Canonical Format Example	Control group
	instrument (also known as the card security code (CSC), card validation code (CVC), card verification value (CVV), signature panel code (SPC), credit card ID (CCID), etc.)			
		Free-form		
"cc-type"	Type of payment instrument	text, no newlines	Visa	Text
"transaction- currency"	The currency that the user would prefer the transaction to use	ISO 4217 currency code [ISO4217]	GBP	<u>Text</u>
"transaction- amount"	The amount that the user would like for the transaction (e.g. when entering a bid or sale price)	Valid floating- point number	401.00	Numeric
	•	Valid BCP 47		
"language"	Preferred language	language tag [BCP47]	en	Text
"bday"	Birthday	Valid date string	1955-06-08	Date
"bday-day"	Day component of birthday	Valid integer in the range 131	8	Numeric
"bday-month"	Month component of birthday	Valid integer in the range 112	6	Numeric
"bday-year"	Year component of birthday	Valid integer greater than zero	1955	Numeric
"sex"	Gender identity (e.g. Female, Fa'afafine)	Free-form text, no newlines	Male	Text
″url″	Home page or other web page corresponding to the company, person, address, or contact information in the other fields associated with this field	Valid URL string	https://www.w3.org/ People/Berners-Lee/	URL
"photo"	Photograph, icon, or other image corresponding to the company, person, address, or contact information in the other fields associated with this field	$\frac{\text{Valid URL}}{\text{string}}$	https://www.w3.org/ Press/Stock/ Berners-Lee/ 2001-europaeum- eighth.jpg	<u>URL</u>
"tel"	Full telephone number, including country code	ASCII digits and U+0020	+1 617 253 5702	Tel

Field name	Meaning	Canonical Format SPACE	Canonical Format Example	Control group
		characters, prefixed by a U+002B PLUS SIGN character (+)		
"tel-country- code"	Country code component of the telephone number	ASCII digits prefixed by a U+002B PLUS SIGN character (+)	+1	<u>Text</u>
"tel-national"	Telephone number without the county code component, with a country- internal prefix applied if applicable	ASCII digits and U+0020 SPACE characters	617 253 5702	Text
"tel-area- code"	Area code component of the telephone number, with a country-internal prefix applied if applicable	ASCII digits	617	Text
"tel-local"	Telephone number without the country code and area code components	ASCII digits	2535702	Text
"tel-local- prefix"	First part of the component of the telephone number that follows the area code, when that component is split into two components	ASCII digits	253	Text
"tel-local- suffix"	Second part of the component of the telephone number that follows the area code, when that component is split into two components	ASCII digits	5702	Text
"tel- extension"	Telephone number internal extension code	ASCII digits	1000	Text
"email"	Email address	$\frac{\text{Valid email}}{\text{address}}$	timbl@w3.org	<u>Username</u>
″impp″	URL representing an instant messaging protocol endpoint (for example, "aim:goim?screenname=example" or "xmpp:fred@example.net")	Valid URL string	irc://example.org/ timbl,isuser	<u>URL</u>

The groups correspond to controls as follows:

Text

 $\underline{\mathsf{input}}$ elements with a $\underline{\mathsf{type}}$ attribute in the $\underline{\mathsf{Hidden}}$ state

```
<u>input</u> elements with a <u>type</u> attribute in the Text state
 input elements with a type attribute in the Search state
 textarea elements
 select elements
Multiline
 <u>input</u> elements with a <u>type</u> attribute in the Hidden state
 textarea elements
 select elements
Password
 <u>input</u> elements with a <u>type</u> attribute in the Hidden state
 <u>input</u> elements with a <u>type</u> attribute in the Text state
 <u>input</u> elements with a <u>type</u> attribute in the Search state
 <u>input</u> elements with a <u>type</u> attribute in the Password state
 textarea elements
 select elements
URL
 <u>input</u> elements with a <u>type</u> attribute in the Hidden state
 <u>input</u> elements with a <u>type</u> attribute in the Text state
 <u>input</u> elements with a <u>type</u> attribute in the Search state
 input elements with a type attribute in the URL state
 textarea elements
 select elements
Username
 input elements with a type attribute in the Hidden state
 input elements with a type attribute in the Text state
 <u>input</u> elements with a <u>type</u> attribute in the Search state
 <u>input</u> elements with a <u>type</u> attribute in the Email state
```

```
textarea elements
 select elements
Tel
 <u>input</u> elements with a <u>type</u> attribute in the Hidden state
 <u>input</u> elements with a <u>type</u> attribute in the Text state
 <u>input</u> elements with a <u>type</u> attribute in the Search state
 <u>input</u> elements with a <u>type</u> attribute in the Telephone state
 textarea elements
 select elements
Numeric
 <u>input</u> elements with a <u>type</u> attribute in the Hidden state
 <u>input</u> elements with a <u>type</u> attribute in the Text state
 <u>input</u> elements with a <u>type</u> attribute in the Search state
 <u>input</u> elements with a <u>type</u> attribute in the Number state
 textarea elements
 select elements
Month
 <u>input</u> elements with a <u>type</u> attribute in the Hidden state
 <u>input</u> elements with a <u>type</u> attribute in the Text state
 <u>input</u> elements with a <u>type</u> attribute in the Search state
 <u>input</u> elements with a <u>type</u> attribute in the Month state
 textarea elements
 select elements
Date
 input elements with a type attribute in the Hidden state
 input elements with a type attribute in the Text state
 <u>input</u> elements with a <u>type</u> attribute in the Search state
```

<u>input</u> elements with a <u>type</u> attribute in the Date state

textarea elements

select elements

Address levels: The "address-level1" – "address-level4" fields are used to describe the locality of the street address. Different locales have different numbers of levels. For example, the US uses two levels (state and town), the UK uses one or two depending on the address (the post town, and in some cases the locality), and China can use three (province, city, district). The "address-level1" field represents the widest administrative division. Different locales order the fields in different ways; for example, in the US the town (level 2) precedes the state (level 1); while in Japan the prefecture (level 1) precedes the city (level 2) which precedes the district (level 3). Authors are encouraged to provide forms that are presented in a way that matches the country's conventions (hiding, showing, and rearranging fields accordingly as the user changes the country).

4.10.18.7.2 Processing model

Each <u>input</u> element to which the <u>autocomplete</u> attribute <u>applies</u>, each <u>select</u> element, and each <u>textarea</u> element, has an autofill hint set, an autofill scope, an autofill field name, and an *IDL*-exposed autofill value.

The <u>autofill field name</u> specifies the specific kind of data expected in the field, e.g. "<u>street-address</u>" or "<u>cc-exp</u>".

The <u>autofill hint set</u> identifies what address or contact information type the user agent is to look at, e.g. "<u>shipping fax</u>" or "<u>billing</u>".

The <u>autofill scope</u> identifies the group of fields whose information concerns the same subject, and consists of the <u>autofill hint set</u> with, if applicable, the "section-*" prefix, e.g. "billing", "section-parent shipping", or "section-child shipping home".

These values are defined as the result of running the following algorithm:

- 1. If the element has no <u>autocomplete</u> attribute, then jump to the step labeled *default*.
- 2. Let tokens be the result of splitting the attribute's value on ASCII whitespace.
- 3. If tokens is empty, then jump to the step labeled default.
- 4. Let *index* be the index of the last token in *tokens*.
- 5. If the *index*th token in *tokens* is not an ASCII case-insensitive match for one of the tokens given in the first column of the following table, or if the number of tokens in *tokens* is greater than the maximum number given in the cell in the second column of that token's row, then jump to the step labeled *default*. Otherwise, let *field* be the string

given in the cell of the first column of the matching row, and let category be the value of the cell in the third column of that same row.

Token	Maximum number of tokens	s Category
" <u>off</u> "	1	Off
" <u>on</u> "	1	Automatic
"name"	3	Normal
" <u>honorific-prefix</u> "	3	Normal
<u>"given-name</u> "	3	Normal
" <u>additional-name</u> "	3	Normal
" <u>family-name</u> "	3	Normal
" <u>honorific-suffix</u> "	3	Normal
″ <u>nickname</u> ″	3	Normal
<u>"organization-title</u> "	3	Normal
" <u>username</u> "	3	Normal
" <u>new-password</u> "	3	Normal
<u>"current-password"</u>	3	Normal
" <u>one-time-code</u> "	3	Normal
<u>"organization</u> "	3	Normal
<u>"street-address</u> "	3	Normal
" <u>address-linel</u> "	3	Normal
"address-line2"	3	Normal
<u>"address-line3</u> "	3	Normal
<u>"address-level4</u> "	3	Normal
<u>"address-level3</u> "	3	Normal
" <u>address-level2</u> "	3	Normal
" <u>address-level1</u> "	3	Normal
" <u>country</u> "	3	Normal
<u>"country-name</u> "	3	Normal
"postal-code"	3	Normal
" <u>cc-name</u> "	3	Normal
" <u>cc-given-name</u> "	3	Normal
" <u>cc-additional-name</u> "	3	Normal
" <u>cc-family-name</u> "	3	Normal
" <u>cc-number</u> "	3	Normal
" <u>cc-exp</u> "	3	Normal
" <u>cc-exp-month</u> "	3	Normal
″ <u>cc-exp-year</u> ″	3	Normal
"CC-CSC"	3	Normal
" <u>cc-type</u> "	3	Normal
"transaction-currency	"3	Normal

Maximum number of token	s Category
3	Normal
4	Contact
	3 3 3 3 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4

- 6. If *category* is Off or Automatic but the element's <u>autocomplete</u> attribute is wearing the <u>autofill anchor mantle</u>, then jump to the step labeled *default*.
- 7. If category is Off, let the element's <u>autofill field name</u> be the string "off", let its <u>autofill hint set</u> be empty, and let its <u>IDL-exposed autofill value</u> be the string "off". Then, return.
- 8. If category is Automatic, let the element's <u>autofill field name</u> be the string "on", let its <u>autofill hint set</u> be empty, and let its <u>IDL-exposed autofill value</u> be the string "on". Then, return.
- 9. Let scope tokens be an empty list.
- 10. Let *hint tokens* be an empty set.
- 11. Let *IDL* value have the same value as field.
- 12. If the *index*th token in *tokens* is the first entry, then skip to the step labeled *done*.
- 13. Decrement index by one.
- 14. If *category* is Contact and the *index*th token in *tokens* is an <u>ASCII case-insensitive</u> match for one of the strings in the following list, then run the substeps that follow:

- "home"
- "work"
- "mobile"
- "fax"
- o "pager"

The substeps are:

- 1. Let *contact* be the matching string from the list above.
- 2. Insert contact at the start of scope tokens.
- 3. Add contact to hint tokens.
- 4. Let IDL value be the concatenation of contact, a U+0020 SPACE character, and the previous value of IDL value (which at this point will always be field).
- 5. If the *index*th entry in *tokens* is the first entry, then skip to the step labeled done.
- 6. Decrement index by one.
- 15. If the *index*th token in *tokens* is an <u>ASCII case-insensitive</u> match for one of the strings in the following list, then run the substeps that follow:
 - "shipping"
 - o "billing"

The substeps are:

- 1. Let *mode* be the matching string from the list above.
- 2. Insert mode at the start of scope tokens.
- 3. Add mode to hint tokens.
- 4. Let IDL value be the concatenation of mode, a U+0020 SPACE character, and the previous value of IDL value (which at this point will either be field or the concatenation of contact, a space, and field).
- 5. If the *index*th entry in *tokens* is the first entry, then skip to the step labeled done.
- 6. Decrement index by one.
- 16. If the *index*th entry in *tokens* is not the first entry, then jump to the step labeled default.

- 17. If the first eight characters of the *index*th token in *tokens* are not an <u>ASCII case</u>insensitive match for the string "<u>section</u>-", then jump to the step labeled *default*.
- 18. Let section be the indexth token in tokens, converted to ASCII lowercase.
- 19. Insert section at the start of scope tokens.
- 20. Let IDL value be the concatenation of section, a U+0020 SPACE character, and the previous value of IDL value.
- 21. Done: Let the element's autofill hint set be hint tokens.
- 22. Let the element's autofill scope be scope tokens.
- 23. Let the element's autofill field name be field.
- 24. Let the element's IDL-exposed autofill value be IDL value.
- 25. Return.
- 26. Default: Let the element's <u>IDL-exposed autofill value</u> be the empty string, and its autofill hint set and autofill scope be empty.
- 27. If the element's <u>autocomplete</u> attribute is wearing the <u>autofill anchor mantle</u>, then let the element's <u>autofill field name</u> be the empty string and return.
- 28. Let form be the element's form owner, if any, or null otherwise.
- 29. If form is not null and form's <u>autocomplete</u> attribute is in the <u>off</u> state, then let the element's <u>autofill field name</u> be "off".

Otherwise, let the element's autofill field name be "on".

For the purposes of autofill, a *control's data* depends on the kind of control:

An <u>input</u> element with its <u>type</u> attribute in the <u>Email</u> state and with the <u>multiple</u> attribute specified

The element's values.

Any other **input** element

A textarea element

The element's value.

A **select** element with its **multiple** attribute specified

The <u>option</u> elements in the <u>select</u> element's <u>list of options</u> that have their <u>selectedness</u> set to true.

Any other **select** element

The <u>option</u> element in the <u>select</u> element's <u>list of options</u> that has its <u>selectedness</u> set to true.

How to process the <u>autofill hint set</u>, <u>autofill scope</u>, and <u>autofill field name</u> depends on the mantle that the <u>autocomplete</u> attribute is wearing.

When wearing the autofill expectation mantle...

When an element's <u>autofill field name</u> is "<u>off</u>", the user agent should not remember the <u>control's data</u>, and should not offer past values to the user.

In addition, when an element's <u>autofill field name</u> is "<u>off</u>", <u>values are reset</u> when <u>traversing</u> the history.

Banks frequently do not want UAs to prefill login information:

```
<label>Account: <input type="text" name="ac" autocomplete="off"></label<p><label>PIN: <input type="password" name="pin" autocomplete="off"></label>
```

When an element's <u>autofill field name</u> is *not* "off", the user agent may store the <u>control's</u> data, and may offer previously stored values to the user.

For example, suppose a user visits a page with this control:

```
<select name="country">
  <option>Afghanistan
  <option>Albania
  <option>Algeria
  <option>Andorra
  <option>Angola
  <option>Antigua and Barbuda
  <option>Argentina
  <option>Armenia
  <!-- ... -->
  <option>Yemen
  <option>Zambia
  <option>Zimbabwe
</select>
```

This might render as follows:

Suppose that on the first visit to this page, the user selects "Zambia". On the second visit, the user agent could duplicate the entry for Zambia at the top of the list, so that the interface instead looks like this:

When the <u>autofill field name</u> is "on", the user agent should attempt to use heuristics to determine the most appropriate values to offer the user, e.g. based on the element's <u>name</u> value, the position of the element in its <u>tree</u>, what other fields exist in the form, and so forth.

When the <u>autofill field name</u> is one of the names of the <u>autofill fields</u> described above, the user agent should provide suggestions that match the meaning of the field name as given in the table earlier in this section. The <u>autofill hint set</u> should be used to select amongst multiple possible suggestions.

For example, if a user once entered one address into fields that used the "shipping" keyword, and another address into fields that used the "billing" keyword, then in subsequent forms only the first address would be suggested for form controls whose autofill hint set contains the keyword "shipping". Both addresses might be suggested, however, for address-related form controls whose autofill hint set does not contain either keyword.

When wearing the autofill anchor mantle...

When the <u>autofill field name</u> is not the empty string, then the user agent must act as if the user had specified the <u>control's data</u> for the given <u>autofill hint set</u>, <u>autofill scope</u>, and autofill field name combination.

When the user agent autofills form controls, elements with the same form owner and the same

autofill scope must use data relating to the same person, address, payment instrument, and contact details. When a user agent autofills "country" and "country-name" fields with the same form owner and autofill scope, and the user agent has a value for the country" field(s), then the "country-name" field(s) must be filled using a human-readable name for the same country. When a user agent fills in multiple fields at once, all fields with the same autofill field name, form owner and autofill scope must be filled with the same value.

Suppose a user agent knows of two phone numbers, +1 555 123 1234 and +1 555 666 7777. It would not be conforming for the user agent to fill a field with autocomplete="shipping tel-local-prefix" with the value "123" and another field in the same form with autocomplete="shipping tel-local-suffix" with the value "7777". The only valid prefilled values given the aforementioned information would be "123" and "1234", or "666" and "7777", respectively.

Similarly, if a form for some reason contained both a "<u>cc-exp</u>" field and a "<u>cc-exp-month</u>" field, and the user agent prefilled the form, then the month component of the former would have to match the latter.

This requirement interacts with the <u>autofill anchor mantle</u> also. Consider the following markup snippet:

```
<form>
<input type=hidden autocomplete="nickname" value="TreePlate">
<input type=text autocomplete="nickname">
</form>
```

The only value that a conforming user agent could suggest in the text control is "TreePlate", the value given by the hidden <u>input</u> element.

The "section-*" tokens in the <u>autofill scope</u> are opaque; user agents must not attempt to derive meaning from the precise values of these tokens.

For example, it would not be conforming if the user agent decided that it should offer the address it knows to be the user's daughter's address for "section-child" and the addresses it knows to be the user's spouses' addresses for "section-spouse".

The autocompletion mechanism must be implemented by the user agent acting as if the user had modified the <u>control's data</u>, and must be done at a time where the element is <u>mutable</u> (e.g. just after the element has been inserted into the document, or when the user agent <u>stops</u> parsing). User agents must only prefill controls using values that the user could have entered.

For example, if a **select** element only has **option** elements with values "Steve" and "Rebecca", "Jay", and "Bob", and has an <u>autofill field name</u> "**given-name**", but the user agent's only idea for what to prefill the field with is "Evan", then the user agent cannot prefill the field. It would not be conforming to somehow set the **select** element to the value "Evan", since the user could not have done so themselves.

A user agent prefilling a form control must not discriminate between form controls that are <u>in a document tree</u> and those that are <u>connected</u>; that is, it is not conforming to make the decision on whether or not to autofill based on whether the element's <u>root</u> is a <u>shadow root</u> versus a **Document**.

A user agent prefilling a form control's <u>value</u> must not cause that control to <u>suffer from a type</u> mismatch, <u>suffer from being too long</u>, <u>suffer from being too short</u>, <u>suffer from an underflow</u>, <u>suffer from a overflow</u>, or <u>suffer from a step mismatch</u>. A user agent prefilling a form control's <u>value</u> must not cause that control to <u>suffer from a pattern mismatch</u> either. Where possible given the control's constraints, user agents must use the format given as canonical in the aforementioned table. Where it's not possible for the canonical format to be used, user agents should use heuristics to attempt to convert values so that they can be used.

For example, if the user agent knows that the user's middle name is "Ines", and attempts to prefill a form control that looks like this:

<input name=middle-initial maxlength=1 autocomplete="additional-name">

...then the user agent could convert "Ines" to "I" and prefill it that way.

A more elaborate example would be with month values. If the user agent knows that the user's birthday is the 27th of July 2012, then it might try to prefill all of the following controls with slightly different values, all driven from this information:

<input name=b type=month autocomplete="bday"> 20

<select name=c autocomplete="bday"> <option>Jan a month year combina (Note the 2012-07 this examis non-conform because autofill for name because allowed the Monstate.)

The user

agent pi

the mon from the

July

The day dropped since the Month sonly acc

```
<option>Feb
 . . .
<option>Jul
 <option>Aug
 . . .
</select>
<input name=a type=number min=1 max=12 autocomplete="bday-month">7
<input name=a type=number min=0 max=11 autocomplete="bday-month">6
```

listed options, either by noticing there are twelve options picking 7th, or b recogniz that one the strin (three characte "Jul" followed a newlin and a sp is a close match fo the nam the mon (July) in of the us agent's supporte languag or throu some otl similar mechani User age converts "July" to month number the rang 1..12, lik field. User age converts

> "July" to month

> number the rang 0..11, lik field.

<input name=a type=number min=1 max=11 autocomplete="bday-month">

doesn't find the field since it of make a green green what the form expects.

User age

A user agent may allow the user to override an element's <u>autofill field name</u>, e.g. to change it from "<u>off</u>" to "<u>on</u>" to allow values to be remembered and prefilled despite the page author's objections, or to always "<u>off</u>", never remembering values.

More specifically, user agents may in particular consider replacing the <u>autofill field name</u> of form controls that match the description given in the first column of the following table, when their <u>autofill field name</u> is either "<u>on</u>" or "<u>off</u>", with the value given in the second cell of that row. If this table is used, the replacements must be done in <u>tree order</u>, since all but the first row references the <u>autofill field name</u> of earlier elements. When the descriptions below refer to form controls being preceded or followed by others, they mean in the list of <u>listed elements</u> that share the same form owner.

Form control	$\frac{\text{New } \underline{\text{autofill}}}{\text{field } \underline{\text{name}}}$
an <u>input</u> element whose <u>type</u> attribute is in the <u>Text</u> state that is followed by an <u>input</u> element whose <u>type</u> attribute is in the <u>Password</u> state	" <u>username</u> "
an <u>input</u> element whose <u>type</u> attribute is in the <u>Password</u> state that is preceded	" <u>current-</u>
by an <u>input</u> element whose <u>autofill field name</u> is " <u>username</u> "	<u>password</u> "
an <u>input</u> element whose <u>type</u> attribute is in the <u>Password</u> state that is preceded	" <u>new-</u>
by an <u>input</u> element whose <u>autofill field name</u> is " <u>current-password</u> "	<u>password</u> "
an <u>input</u> element whose <u>type</u> attribute is in the <u>Password</u> state that is preceded by an <u>input</u> element whose <u>autofill field name</u> is " <u>new-password</u> "	" <u>new-</u> password"

The *autocomplete* IDL attribute, on getting, must return the element's <u>IDL-exposed autofill</u> value, and on setting, must reflect the content attribute of the same name.

4.10.19 APIs for the text control selections

The <u>input</u> and <u>textarea</u> elements define several attributes and methods for handling their selection. Their shared algorithms are defined here.

element.select()

Selects everything in the text control.

element.selectionStart [= value]

Returns the offset to the start of the selection.

Can be set, to change the start of the selection.

element.selectionEnd [= value]

Returns the offset to the end of the selection.

Can be set, to change the end of the selection.

element.selectionDirection [= value]

Returns the current direction of the selection.

Can be set, to change the direction of the selection.

The possible values are "forward", "backward", and "none".

element.setSelectionRange(start, end [, direction])

 \checkmark MDN

HTMLInputElement/setSelectionRange

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Changes the selection to cover the given substring in the given direction. If the direction is omitted, it will be reset to be the platform default (none or forward).

element.setRangeText(replacement [, start, end [, selectionMode]])

✓MDN

HTMLInputElement/setRangeText

Support in all current engines.

Firefox27+Safari7+Chrome24+

 ${\bf Opera15+Edge79+}$

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 27 + Safari\ iOS7 + Chrome\ Android 25 + WebView\ Android 37 + Samsung\ Internet 1.5 + Opera\ Android 14 +$

Replaces a range of text with the new text. If the *start* and *end* arguments are not provided, the range is assumed to be the selection.

The final argument determines how the selection will be set after the text has been replaced. The possible values are:

"select"

Selects the newly inserted text.

"start"

Moves the selection to just before the inserted text.

"end"

Moves the selection to just after the selected text.

"preserve"

Attempts to preserve the selection. This is the default.

All <u>input</u> elements to which these APIs <u>apply</u>, and all <u>textarea</u> elements, have either a selection or a text entry cursor position at all times (even for elements that are not <u>being rendered</u>), measured in offsets into the <u>code units</u> of the control's <u>relevant value</u>. The initial state must consist of a text entry cursor at the beginning of the control.

For <u>input</u> elements, these APIs must operate on the element's <u>value</u>. For <u>textarea</u> elements, these APIs must operate on the element's <u>API value</u>. In the below algorithms, we call the value string being operated on the *relevant value*.

The use of <u>API value</u> instead of <u>raw value</u> for <u>textarea</u> elements means that U+000D (CR) characters are normalized away. For example,

```
<textarea id="demo"></textarea>
<script>
demo.value = "A\r\nB";
demo.setRangeText("replaced", 0, 2);
assert(demo.value === "replacedB");
</script>
```

If we had operated on the <u>raw value</u> of "A\r\nB", then we would have replaced the characters "A\r", ending up with a result of "replaced\nB". But since we used the <u>API value</u> of "A\nB", we replaced the characters "A\n", giving "replacedB".

Characters with no visible rendering, such as U+200D ZERO WIDTH JOINER, still count as characters. Thus, for instance, the selection can include just an invisible character, and the text insertion cursor can be placed to one side or another of such a character.

Whenever the relevant value changes for an element to which these APIs apply, run these steps:

- 1. If the element has a selection:
 - 1. If the start of the selection is now past the end of the <u>relevant value</u>, set it to the end of the <u>relevant value</u>.
 - 2. If the end of the selection is now past the end of the <u>relevant value</u>, set it to the end of the <u>relevant value</u>.
 - 3. If the user agent does not support empty selection, and both the start and end of the selection are now pointing to the end of the relevant value, then instead set the element's text entry cursor position to the end of the relevant value, removing any selection.
- 2. Otherwise, the element must have a <u>text entry cursor position</u> position. If it is now past the end of the relevant value, set it to the end of the relevant value.

In some cases where the <u>relevant value</u> changes, other parts of the specification will also modify the <u>text entry cursor position</u>, beyond just the clamping steps above. For example, see the <u>value</u> setter for <u>textarea</u>.

Where possible, user interface features for changing the <u>text selection</u> in <u>input</u> and <u>textarea</u> elements must be implemented using the <u>set the selection range</u> algorithm so that, e.g., all the same events fire.

The <u>selections</u> of <u>input</u> and <u>textarea</u> elements have a <u>selection</u> direction, which is either "forward", "backward", or "none". The exact meaning of the selection direction depends on the platform. This direction is set when the user manipulates the selection. The initial <u>selection</u> direction must be "none" if the platform supports that direction, or "forward" otherwise.

To set the selection direction of an element to a given direction, update the element's <u>selection</u> direction to the given direction, unless the direction is "none" and the platform does not support that direction; in that case, update the element's <u>selection</u> direction to "forward".

On Windows, the direction indicates the position of the caret relative to the selection: a "forward" selection has the caret at the end of the selection and a "backward" selection has the caret at the start of the selection. Windows has no "none" direction.

On Mac, the direction indicates which end of the selection is affected when the user adjusts the size of the selection using the arrow keys with the Shift modifier: the "forward" direction means the end of the selection is modified, and the "backward" direction means the start of the selection is modified. The "none" direction is the default on Mac, it indicates that no particular direction has yet been selected. The user sets the direction implicitly when first adjusting the selection, based on which directional arrow key was used.

HTMLInputElement/select

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

HTMLInputElement/select

The **select()** method, when invoked, must run the following steps:

1. If this element is an <u>input</u> element, and either <u>select()</u> <u>does not apply</u> to this element or the corresponding control has no selectable text, return.

For instance, in a user agent where <u>sinput type=color</u> is rendered as a color well with a picker, as opposed to a text control accepting a hexadecimal color code, there would be no selectable text, and thus calls to the method are ignored.

2. Set the selection range with 0 and infinity.

The *selectionStart* attribute's getter must run the following steps:

- 1. If this element is an **input** element, and **selectionStart** does not apply to this element, return null.
- 2. If there is no <u>selection</u>, return the <u>code unit</u> offset within the <u>relevant value</u> to the character that immediately follows the <u>text entry cursor</u>.
- 3. Return the $\underline{\text{code unit}}$ offset within the $\underline{\text{relevant value}}$ to the character that immediately follows the start of the selection.

The <u>selectionStart</u> attribute's setter must run the following steps:

- 1. If this element is an <u>input</u> element, and <u>selectionStart</u> does not apply to this element, throw an "InvalidStateError" <u>DOMException</u>.
- 2. Let end be the value of this element's **selectionEnd** attribute.
- 3. If end is less than the given value, set end to the given value.
- 4. Set the selection range with the given value, *end*, and the value of this element's selectionDirection attribute.

The **selectionEnd** attribute's getter must run the following steps:

- 1. If this element is an <u>input</u> element, and <u>selectionEnd</u> <u>does not apply</u> to this element, return null.
- 2. If there is no <u>selection</u>, return the <u>code unit</u> offset within the <u>relevant value</u> to the character that immediately follows the <u>text entry cursor</u>.
- 3. Return the <u>code unit</u> offset within the <u>relevant value</u> to the character that immediately follows the end of the selection.

The <u>selectionEnd</u> attribute's setter must run the following steps:

- 1. If this element is an <u>input</u> element, and <u>selectionEnd</u> does not apply to this element, throw an "InvalidStateError" <u>DOMException</u>.
- 2. <u>Set the selection range</u> with the value of this element's <u>selectionStart</u> attribute, the given value, and the value of this element's <u>selectionDirection</u> attribute.

The *selectionDirection* attribute's getter must run the following steps:

- 1. If this element is an <u>input</u> element, and <u>selectionDirection</u> <u>does not apply</u> to this element, return null.
- 2. Return this element's selection direction.

The <u>selectionDirection</u> attribute's setter must run the following steps:

- 1. If this element is an <u>input</u> element, and <u>selectionDirection</u> does not apply to this element, throw an "InvalidStateError" <u>DOMException</u>.
- 2. <u>Set the selection range</u> with the value of this element's <u>selectionStart</u> attribute, the value of this element's <u>selectionEnd</u> attribute, and the given value.

The setSelectionRange(start, end, direction) method, when invoked, must run the following steps:

- 1. If this element is an <u>input</u> element, and <u>setSelectionRange()</u> <u>does not apply</u> to this element, throw an "InvalidStateError" <u>DOMException</u>.
- 2. Set the selection range with start, end, and direction.

To set the selection range with an integer or null start, an integer or null or the special value infinity end, and optionally a string direction, run the following steps:

- 1. If start is null, let start be zero.
- 2. If end is null, let end be zero.

- 3. Set the <u>selection</u> of the text control to the sequence of <u>code units</u> within the <u>relevant</u> <u>value</u> starting with the code unit at the <u>start</u>th position (in logical order) and ending with the code unit at the (<u>end-1</u>)th position. Arguments greater than the <u>length</u> of the <u>relevant value</u> of the text control (including the special value infinity) must be treated as pointing at the end of the text control. If <u>end</u> is less than or equal to <u>start</u> then the start of the selection and the end of the selection must both be placed immediately before the character with offset <u>end</u>. In UAs where there is no concept of an empty selection, this must set the cursor to be just before the character with offset <u>end</u>.
- 4. If *direction* is not <u>identical to</u> either "backward" or "forward", or if the *direction* argument was not given, set *direction* to "none".
- 5. Set the selection direction of the text control to direction.
- 6. If the previous steps caused the <u>selection</u> of the text control to be modified (in either extent or <u>direction</u>), then <u>queue an element task</u> on the <u>user interaction task source</u> given the element to <u>fire an event</u> named <u>select</u> at the element, with the <u>bubbles</u> attribute initialized to true.

The setRangeText(replacement, start, end, selectMode) method, when invoked, must run the following steps:

- 1. If this element is an <u>input</u> element, and <u>setRangeText()</u> <u>does not apply</u> to this element, throw an "InvalidStateError" <u>DOMException</u>.
- 2. Set this element's dirty value flag to true.
- 3. If the method has only one argument, then let *start* and *end* have the values of the <u>selectionStart</u> attribute and the <u>selectionEnd</u> attribute respectively.
 - Otherwise, let start, end have the values of the second and third arguments respectively.
- 4. If *start* is greater than *end*, then throw an "IndexSizeError" <u>DOMException</u>.
- 5. If *start* is greater than the <u>length</u> of the <u>relevant value</u> of the text control, then set it to the <u>length</u> of the <u>relevant value</u> of the text control.
- 6. If end is greater than the <u>length</u> of the <u>relevant value</u> of the text control, then set it to the <u>length</u> of the <u>relevant value</u> of the text control.
- 7. Let selection start be the current value of the selectionStart attribute.
- 8. Let selection end be the current value of the selectionEnd attribute.
- 9. If *start* is less than *end*, delete the sequence of <u>code units</u> within the element's <u>relevant</u> <u>value</u> starting with the code unit at the *start*th position and ending with the code unit at the (*end*-1)th position.

- 10. Insert the value of the first argument into the text of the <u>relevant value</u> of the text control, immediately before the *start*th code unit.
- 11. Let new length be the length of the value of the first argument.
- 12. Let new end be the sum of start and new length.
- 13. Run the appropriate set of substeps from the following list:

If the fourth argument's value is "select"

Let selection start be start.

Let selection end be new end.

If the fourth argument's value is "start"

Let selection start and selection end be start.

If the fourth argument's value is "**end**"

Let selection start and selection end be new end.

If the fourth argument's value is "preserve" If the method has only one argument

- 1. Let old length be end minus start.
- 2. Let delta be new length minus old length.
- 3. If selection start is greater than end, then increment it by delta. (If delta is negative, i.e. the new text is shorter than the old text, then this will decrease the value of selection start.)
 - Otherwise: if *selection start* is greater than *start*, then set it to *start*. (This snaps the start of the selection to the start of the new text if it was in the middle of the text that it replaced.)
- 4. If selection end is greater than end, then increment it by delta in the same way.

Otherwise: if *selection end* is greater than *start*, then set it to *new end*. (This snaps the end of the selection to the end of the new text if it was in the middle of the text that it replaced.)

14. Set the selection range with selection start and selection end.

The <u>setRangeText()</u> method uses the following enumeration:

```
enum SelectionMode {
 "select",
 "start",
 "end",
 "preserve" // default
};
```

To obtain the currently selected text, the following JavaScript suffices:

```
var selectionText = control.value.substring(control.selectionStart, control.selectionStart)
```

...where *control* is the <u>input</u> or <u>textarea</u> element.

To add some text at the start of a text control, while maintaining the text selection, the three attributes must be preserved:

```
var oldStart = control.selectionStart;
var oldEnd = control.selectionEnd;
var oldDirection = control.selectionDirection;
var prefix = "http://";
control.value = prefix + control.value;
control.setSelectionRange(oldStart + prefix.length, oldEnd + prefix.length, o
```

...where *control* is the <u>input</u> or <u>textarea</u> element.

4.10.20 Constraints

4.10.20.1 Definitions

A <u>submittable element</u> is a <u>candidate for constraint validation</u> except when a condition has <u>barred the element from constraint validation</u>. (For example, an element is <u>barred from constraint validation</u> if it has a <u>datalist</u> element ancestor.)

An element can have a *custom validity error message* defined. Initially, an element must have its <u>custom validity error message</u> set to the empty string. When its value is not the empty string, the element is <u>suffering from a custom error</u>. It can be set using the <u>setCustomValidity()</u> method, except for <u>form-associated custom elements</u>. <u>Form-associated custom elements</u> can have a <u>custom validity error message</u> set via their <u>ElementInternals</u> object's <u>setValidity()</u> method. The user agent should use the <u>custom validity error message</u> when alerting the user to the problem with the control.

An element can be constrained in various ways. The following is the list of *validity states* that a form control can be in, making the control invalid for the purposes of constraint validation. (The definitions below are non-normative; other parts of this specification define more precisely when each state applies or does not.)

Suffering from being missing

When a control has no <u>value</u> but has a **required** attribute (<u>input required</u>, <u>textarea required</u>); or, more complicated rules for <u>select</u> elements and controls in <u>radio button</u> groups, as specified in their sections.

When the <u>setValidity()</u> method sets valueMissing flag to true for a <u>form-associated</u> custom element.

Suffering from a type mismatch

When a control that allows arbitrary user input has a <u>value</u> that is not in the correct syntax (Email, URL).

When the <u>setValidity()</u> method sets typeMismatch flag to true for a <u>form-associated</u> custom element.

Suffering from a pattern mismatch

When a control has a value that doesn't satisfy the **pattern** attribute.

When the <u>setValidity()</u> method sets patternMismatch flag to true for a <u>form</u>-associated custom element.

Suffering from being too long

When a control has a <u>value</u> that is too long for the <u>form control</u> maxlength attribute (<u>input maxlength</u>, <u>textarea</u> maxlength).

When the <u>setValidity()</u> method sets tooLong flag to true for a <u>form-associated</u> custom element.

Suffering from being too short

When a control has a <u>value</u> that is too short for the <u>form control minlength</u> attribute (<u>input minlength</u>, <u>textarea minlength</u>).

When the <u>setValidity()</u> method sets tooShort flag to true for a <u>form-associated</u> custom element.

Suffering from an underflow

When a control has a <u>value</u> that is not the empty string and is too low for the <u>min</u> attribute.

When the <u>setValidity()</u> method sets rangeUnderflow flag to true for a <u>form-associated custom element</u>.

Suffering from an overflow

When a control has a <u>value</u> that is not the empty string and is too high for the <u>max</u> attribute.

When the <u>setValidity()</u> method sets <u>rangeOverflow</u> flag to true for a <u>form-associated custom element</u>.

Suffering from a step mismatch

When a control has a value that doesn't fit the rules given by the **step** attribute.

When the <u>setValidity()</u> method sets **stepMismatch** flag to true for a <u>form-associated</u> custom element.

Suffering from bad input

When a control has incomplete input and the user agent does not think the user ought to be able to submit the form in its current state.

When the <u>setValidity()</u> method sets **badInput** flag to true for a <u>form-associated</u> custom element.

Suffering from a custom error

When a control's <u>custom validity error message</u> (as set by the element's <u>setCustomValidity()</u> method or <u>ElementInternals</u>'s <u>setValidity()</u> method) is not the empty string.

An element can still suffer from these states even when the element is <u>disabled</u>; thus these states can be represented in the DOM even if validating the form during submission wouldn't indicate a problem to the user.

An element satisfies its constraints if it is not suffering from any of the above validity states.

4.10.20.2 Constraint validation

When the user agent is required to *statically validate the constraints* of **form** element *form*, it must run the following steps, which return either a *positive* result (all the controls in the form are valid) or a *negative* result (there are invalid controls) along with a (possibly empty) list of elements that are invalid and for which no script has claimed responsibility:

- 1. Let controls be a list of all the <u>submittable elements</u> whose <u>form owner</u> is form, in <u>tree</u> order.
- 2. Let *invalid controls* be an initially empty list of elements.
- 3. For each element *field* in *controls*, in tree order:

- 1. If *field* is not a <u>candidate for constraint validation</u>, then move on to the next element.
- 2. Otherwise, if *field* satisfies its constraints, then move on to the next element.
- 3. Otherwise, add field to invalid controls.
- 4. If invalid controls is empty, then return a positive result.
- 5. Let unhandled invalid controls be an initially empty list of elements.
- 6. For each element field in invalid controls, if any, in tree order:
 - 1. Let *notCanceled* be the result of <u>firing an event</u> named <u>invalid</u> at *field*, with the **cancelable** attribute initialized to true.
 - 2. If notCanceled is true, then add field to unhandled invalid controls.
- 7. Return a negative result with the list of elements in the unhandled invalid controls list.

If a user agent is to *interactively validate the constraints* of **form** element *form*, then the user agent must run the following steps:

- 1. <u>Statically validate the constraints</u> of *form*, and let *unhandled invalid controls* be the list of elements returned if the result was *negative*.
- 2. If the result was *positive*, then return that result.
- 3. Report the problems with the constraints of at least one of the elements given in unhandled invalid controls to the user.
 - User agents may focus one of those elements in the process, by running the <u>focusing steps</u> for that element, and may change the scrolling position of the document, or perform some other action that brings the element to the user's attention. For elements that are <u>form-associated custom elements</u>, user agents should use their <u>validation anchor</u> instead, for the purposes of these actions.
 - User agents may report more than one constraint violation.
 - User agents may coalesce related constraint violation reports if appropriate (e.g. if multiple radio buttons in a group are marked as required, only one error need be reported).
 - If one of the controls is not <u>being rendered</u> (e.g. it has the <u>hidden</u> attribute set) then user agents may report a script error.
- 4. Return a *negative* result.

element.willValidate

HTMLObjectElement/willValidate

Support in all current engines.

Firefox4+Safari5+Chrome4+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS4+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns true if the element will be validated when the form is submitted; false otherwise.

element.setCustomValidity(message)

HTMLObjectElement/setCustomValidity

Support in all current engines.

Firefox4+Safari5.1+Chrome10+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

HTMLSelectElement/setCustomValidity

Support in all current engines.

Firefox4+Safari5+Chrome4+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS4+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Sets a custom error, so that the element would fail to validate. The given message is the message to be shown to the user when reporting the problem to the user.

If the argument is the empty string, clears the custom error.

element.validity.valueMissing

Returns true if the element has no value but is a required field; false otherwise.

element.validity.typeMismatch

Returns true if the element's value is not in the correct syntax; false otherwise.

element.validity.patternMismatch

Returns true if the element's value doesn't match the provided pattern; false otherwise.

element.validity.tooLong

 \checkmark MDN

ValidityState/tooLong

Support in all current engines.

Firefox4+Safari11+Chrome15+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 64 + Safari\ iOS5 + Chrome\ Android Yes Web View\ Android 4 + Samsung\ Internet Yes Opera\ Android 14 +$

Returns true if the element's value is longer than the provided maximum length; false otherwise.

element.validity.tooShort

 \checkmark MDN

ValidityState/tooShort

Support in all current engines.

Firefox51+Safari11+Chrome40+

Opera27+Edge79+

Edge (Legacy)17+Internet ExplorerNo

 $Fire fox\ Android 64 + Safari\ iOS 10 + Chrome\ Android Yes Web View\ Android 67 + Samsung\ Internet Yes Opera\ Android 27 +$

Returns true if the element's value, if it is not the empty string, is shorter than the provided minimum length; false otherwise.

element.validity.rangeUnderflow

Returns true if the element's value is lower than the provided minimum; false otherwise.

element.validity.rangeOverflow

Returns true if the element's value is higher than the provided maximum; false otherwise.

element.validity.stepMismatch

Returns true if the element's value doesn't fit the rules given by the <u>step</u> attribute; false otherwise.

element.validity.badInput

ValidityState/badInput

Support in all current engines.

Firefox29+Safari11+Chrome25+

Opera15+Edge79+

Edge (Legacy)14+Internet ExplorerNo

Firefox Android64+Safari iOS7+Chrome AndroidYesWebView Android4.4+Samsung InternetYesOpera Android14+

Returns true if the user has provided input in the user interface that the user agent is unable to convert to a value; false otherwise.

element.validity.customError

Returns true if the element has a custom error; false otherwise.

element.validity.valid

Returns true if the element's value has no validity problems; false otherwise.

valid = element.checkValidity()

HTMLObjectElement/checkValidity

Support in all current engines.

Firefox 4 + Safari 5.1 + Chrome 10 +

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

HTMLSelectElement/checkValidity

Support in all current engines.

Firefox4+Safari5+Chrome4+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS4+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

Returns true if the element's value has no validity problems; false otherwise. Fires an <u>invalid</u> event at the element in the latter case.

valid = element.reportValidity()

✓MDN

HTMLFormElement/reportValidity

Support in all current engines.

Firefox49+Safari10.1+Chrome40+

Opera27+Edge79+

Edge (Legacy)17+Internet ExplorerNo

 $Fire fox\ Android 49 + Safari\ iOS 10.3 + Chrome\ Android 40 + WebView\ Android 40 + Samsung\ Internet 4.0 + Opera\ Android 27 +$

Returns true if the element's value has no validity problems; otherwise, returns false, fires an <u>invalid</u> event at the element, and (if the event isn't canceled) reports the problem to the user.

element.validationMessage

✓MDN

HTMLObjectElement/validationMessage

Support in all current engines.

Firefox4+Safari5.1+Chrome10+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung

Internet1.0+Opera Android12.1+

Returns the error message that would be shown to the user if the element was to be checked for validity.

The willvalidate attribute's getter must return true, if this element is a <u>candidate for constraint validation</u>, and false otherwise (i.e., false if any conditions are <u>barring it from constraint validation</u>).

ElementInternals/willValidate

Support in one engine only.

FirefoxNoSafariNoChrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOSNoChrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

The willvalidate attribute of <u>ElementInternals</u> interface, on getting, must throw a <u>"NotSupportedError" DOMException</u> if the <u>target element</u> is not a <u>form-associated custom element</u>. Otherwise, it must return true if the <u>target element</u> is a <u>candidate for constraint</u> validation, and false otherwise.

The setCustomValidity(error) method, when invoked, must set the <u>custom validity</u> error message to error.

In the following example, a script checks the value of a form control each time it is edited, and whenever it is not a valid value, uses the **setCustomValidity()** method to set an appropriate message.

```
<label>Feeling: <input name=f type="text" oninput="check(this)"></label>
<script>
function check(input) {
 if (input.value == "good" ||
 input.value == "fine" ||
 input.value == "tired") {
 input.setCustomValidity('"' + input.value + '" is not a feeling.');
 } else {
 // input is fine -- reset the error message
 input.setCustomValidity('');
 }
} </script>
```


HTMLObjectElement/validity

Support in all current engines.

Firefox4+Safari5.1+Chrome10+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $\label{thm:condition} Firefox\ Android 4 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

The *validity* attribute's getter must return a <u>ValidityState</u> object that represents the <u>validity states</u> of this element. This object is <u>live</u>.

 \triangle MDN

ElementInternals/validity

Support in one engine only.

FirefoxNoSafariNoChrome 77 +

Opera64 + Edge79 +

Edge (Legacy)NoInternet ExplorerNo

Firefox Android NoSafari iOSNoChrome Android 77+WebView Android 77+Samsung Internet 12.0+Opera Android 55+

The *validity* attribute of <u>ElementInternals</u> interface, on getting, must throw a <u>"NotSupportedError" DOMException</u> if the <u>target element</u> is not a <u>form-associated custom element</u>. Otherwise, it must return a <u>ValidityState</u> object that represents the <u>validity states</u> of the target element. This object is live.

```
[Exposed=Window]
interface ValidityState {
  readonly attribute boolean valueMissing;
  readonly attribute boolean typeMismatch;
  readonly attribute boolean patternMismatch;
  readonly attribute boolean tooLong;
  readonly attribute boolean tooShort;
  readonly attribute boolean rangeUnderflow;
  readonly attribute boolean stepMismatch;
  readonly attribute boolean stepMismatch;
  readonly attribute boolean badInput;
  readonly attribute boolean customError;
  readonly attribute boolean valid;
};
```

A <u>ValidityState</u> object has the following attributes. On getting, they must return true if the corresponding condition given in the following list is true, and false otherwise.

valueMissing

The control is suffering from being missing.

typeMismatch

ValidityState/typeMismatch

Support in all current engines.

Firefox4+Safari5+Chrome15+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

The control is suffering from a type mismatch.

patternMismatch

ValidityState/patternMismatch

Support in all current engines.

Firefox4+Safari5+Chrome15+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

The control is suffering from a pattern mismatch.

tooLong

The control is suffering from being too long.

tooShort

The control is suffering from being too short.

rangeUnderflow

ValidityState/rangeUnderflow

Support in all current engines.

Firefox4+Safari5+Chrome15+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 4 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

The control is suffering from an underflow.

rangeOverflow

ValidityState/rangeOverflow

Support in all current engines.

Firefox4+Safari5+Chrome15+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

The control is suffering from an overflow.

stepMismatch

ValidityState/stepMismatch

Support in all current engines.

Firefox4+Safari5+Chrome15+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 4 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

The control is suffering from a step mismatch.

badInput

The control is suffering from bad input.

customError

The control is suffering from a custom error.

valid

None of the other conditions are true.

The *check validity steps* for an element *element* are:

- 1. If *element* is a <u>candidate for constraint validation</u> and does not <u>satisfy its constraints</u>, then:
 - 1. Fire an event named invalid at element, with the cancelable attribute initialized to true (though canceling has no effect).
 - 2. Return false.
- 2. Return true.

The *checkValidity()* method, when invoked, must run the <u>check validity steps</u> on this element.

ElementInternals/checkValidity

Support in one engine only.

FirefoxNoSafariNoChrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOSNoChrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

The checkValidity() method of the ${\tt ElementInternals}$ interface must run these steps:

- 1. Let *element* be this **ElementInternals**'s <u>target element</u>.
- 2. If *element* is not a <u>form-associated custom element</u>, then throw a "NotSupportedError" <u>DOMException</u>.
- 3. Run the <u>check validity steps</u> on *element*.

The report validity steps for an element element are:

- 1. If *element* is a <u>candidate for constraint validation</u> and does not <u>satisfy its constraints</u>, then:
 - 1. Let report be the result of <u>firing an event</u> named <u>invalid</u> at element, with the <u>cancelable</u> attribute initialized to true.
 - 2. If report is true, then report the problems with the constraints of this element to the user. When reporting the problem with the constraints to the user, the user agent may run the <u>focusing steps</u> for element, and may change the scrolling position of the document, or perform some other action that brings element to the user's attention. User agents may report more than one constraint violation, if element suffers from multiple problems at once. If element is not <u>being rendered</u>, then the user agent may, instead of notifying the user, <u>report the error for the running script</u>.
 - 3. Return false.
- 2. Return true.

The *reportValidity()* method, when invoked, must run the <u>report validity steps</u> on this element.

ElementInternals/reportValidity

Support in one engine only.

FirefoxNoSafariNoChrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOSNoChrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

The *reportValidity()* method of the <u>ElementInternals</u> interface must run these steps:

- 1. Let *element* be this **ElementInternals**'s target element.
- 2. If *element* is not a <u>form-associated custom element</u>, then throw a "NotSupportedError" <u>DOMException</u>.
- 3. Run the report validity steps on element.

The *validationMessage* attribute's getter must run these steps:

- 1. If this element is not a <u>candidate for constraint validation</u> or if this element <u>satisfies its</u> constraints, then return the empty string.
- 2. Return a suitably localized message that the user agent would show the user if this were the only form control with a validity constraint problem. If the user agent would not actually show a textual message in such a situation (e.g., it would show a graphical cue instead), then return a suitably localized message that expresses (one or more of) the validity constraint(s) that the control does not satisfy. If the element is a <u>candidate for constraint validation</u> and is <u>suffering from a custom error</u>, then the <u>custom validity error message</u> should be present in the return value.

4.10.20.4 Security

Servers should not rely on client-side validation. Client-side validation can be intentionally bypassed by hostile users, and unintentionally bypassed by users of older user agents or automated tools that do not implement these features. The constraint validation features are only intended to improve the user experience, not to provide any kind of security mechanism.

4.10.21 Form submission

4.10.21.1 Introduction

This section is non-normative.

When a form is submitted, the data in the form is converted into the structure specified by the enctype, and then sent to the destination specified by the action using the given method.

For example, take the following form:

```
<form action="/find.cgi" method=get>
<input type=text name=t>
<input type=search name=q>
<input type=submit>
</form>
```

If the user types in "cats" in the first field and "fur" in the second, and then hits the submit button, then the user agent will load /find.cgi?t=cats&g=fur.

On the other hand, consider this form:

```
<form action="/find.cgi" method=post enctype="multipart/form-data">
  <input type=text name=t>
 <input type=search name=q>
 <input type=submit>
 </form>
```

Given the same user input, the result on submission is quite different: the user agent instead

does an HTTP POST to the given URL, with as the entity body something like the following text:

```
-----kYFrd4jNJEgCervE
Content-Disposition: form-data; name="t"
cats
-----kYFrd4jNJEgCervE
Content-Disposition: form-data; name="q"
fur
-----kYFrd4jNJEgCervE--
```

4.10.21.2 Implicit submission

A <u>form</u> element's <u>default button</u> is the first <u>submit button</u> in <u>tree order</u> whose <u>form owner</u> is that <u>form</u> element.

If the user agent supports letting the user submit a form implicitly (for example, on some platforms hitting the "enter" key while a text control is <u>focused</u> implicitly submits the form), then doing so for a form, whose <u>default button</u> has <u>activation behavior</u> and is not <u>disabled</u>, must cause the user agent to fire a <u>click</u> event at that <u>default button</u>.

There are pages on the web that are only usable if there is a way to implicitly submit forms, so user agents are strongly encouraged to support this.

If the form has no <u>submit button</u>, then the implicit submission mechanism must do nothing if the form has more than one *field that blocks implicit submission*, and must <u>submit</u> the <u>form</u> element from the <u>form</u> element itself otherwise.

For the purpose of the previous paragraph, an element is a *field that blocks implicit submission* of a <u>form</u> element if it is an <u>input</u> element whose <u>form owner</u> is that <u>form</u> element and whose <u>type</u> attribute is in one of the following states: <u>Text</u>, <u>Search</u>, <u>URL</u>, <u>Telephone</u>, <u>Email</u>, <u>Password</u>, <u>Date</u>, <u>Month</u>, <u>Week</u>, <u>Time</u>, <u>Local Date and Time</u>, <u>Number</u>

4.10.21.3 Form submission algorithm

Each <u>form</u> element has a constructing entry list boolean, initially false.

Each form element has a firing submission events boolean, initially false.

When a **form** element form is submitted from an element submitter (typically a button), optionally with a submitted from **submit()** method flag set, the user agent must run the following steps:

1. If form cannot navigate, then return.

- 2. If form's constructing entry list is true, then return.
- 3. Let form document be form's node document.
- 4. If form document's active sandboxing flag set has its sandboxed forms browsing context flag set, then return.
- 5. Let form browsing context be the browsing context of form document.
- 6. If the submitted from <u>submit()</u> method flag is not set, then:
 - 1. If form's firing submission events is true, then return.
 - 2. Set form's firing submission events to true.
 - 3. If the *submitter* element's <u>no-validate state</u> is false, then <u>interactively validate</u> the <u>constraints</u> of *form* and examine the result. If the result is negative (i.e., the constraint validation concluded that there were invalid fields and probably informed the user of this), then:
 - 1. Set form's firing submission events to false.
 - 2. Return.
 - 4. Let *submitterButton* be null if *submitter* is *form*. Otherwise, let *submitterButton* be *submitter*.
 - 5. Let shouldContinue be the result of <u>firing an event</u> named <u>submit</u> at form using <u>SubmitEvent</u>, with the <u>submitter</u> attribute initialized to submitterButton, the <u>bubbles</u> attribute initialized to true, and the <u>cancelable</u> attribute initialized to true.
 - 6. Set form's firing submission events to false.
 - 7. If shouldContinue is false, then return.
 - 8. If form cannot navigate, then return.

<u>Cannot navigate</u> is run again as dispatching the <u>submit</u> event could have changed the outcome.

- 7. Let *encoding* be the result of picking an encoding for the form.
- 8. Let *entry list* be the result of <u>constructing the entry list</u> with *form*, *submitter*, and *encoding*.
- 9. If form cannot navigate, then return.

<u>Cannot navigate</u> is run again as dispatching the <u>formdata</u> event in <u>constructing the</u> entry list could have changed the outcome.

- 10. Let action be the submitter element's action.
- 11. If action is the empty string, let action be the URL of the form document.
- 12. Parse a URL given action, relative to the submitter element's node document. If this fails, return.
- 13. Let parsed action be the resulting URL record.
- 14. Let scheme be the scheme of parsed action.
- 15. Let *enctype* be the *submitter* element's *enctype*.
- 16. Let *method* be the *submitter* element's method.
- 17. Let target be the submitter element's <u>formtarget</u> attribute value, if the element is a <u>submit button</u> and has such an attribute. Otherwise, let it be the result of <u>getting an</u> <u>element's target given submitter's form owner.</u>
- 18. Let noopener be the result of getting an element's noopener with form and targetAttributeValue.
- 19. Let target browsing context and windowType be the result of applying the rules for choosing a browsing context using target, form browsing context, and noopener.
- 20. Let *historyHandling* be "replace" if *windowType* is either "new and unrestricted" or "new with no opener"; otherwise "default".
- 21. If target browsing context is null, then return.
- 22. If form document has not yet <u>completely loaded</u>, then set historyHandling to "replace".
- 23. If the value of *method* is dialog then jump to the submit dialog steps.

Otherwise, select the appropriate row in the table below based on the value of *scheme* as given by the first cell of each row. Then, select the appropriate cell on that row based on the value of *method* as given in the first cell of each column. Then, jump to the steps named in that cell and defined below the table.

	$\underline{\mathbf{GET}}$	$\underline{\text{POST}}$	
http	Mutate action UR	L Submit as entity body	
https	Mutate action URL Submit as entity body		
ftp	$\underline{\text{Get action URL}}$	Get action URL	

javascript Get action URL Get action URL

data Mutate action URL Get action URL

mailto Mail with headers Mail as body

If *scheme* is not one of those listed in this table, then the behavior is not defined by this specification. User agents should, in the absence of another specification defining this, act in a manner analogous to that defined in this specification for similar schemes.

Each <u>form</u> element has a *planned navigation*, which is either null or a <u>task</u>; when the <u>form</u> is first created, its <u>planned navigation</u> must be set to null. In the <u>behaviors</u> described below, when the user agent is required to *plan to navigate* to a particular resource *destination*, it must run the following steps:

- 1. If destination is not a <u>request</u>, then set destination to a new <u>request</u> whose <u>URL</u> is destination.
- 2. If the <u>form</u> element's <u>link types</u> include the <u>noreferrer</u> keyword, then set destination's referrer to "no-referrer".
- 3. If the <u>form</u> has a non-null planned navigation, remove it from its task queue.
- 4. Queue an element task on the <u>DOM manipulation task source</u> given the <u>form</u> element and the following steps:
 - 1. Set the **form**'s planned navigation to null.
 - 2. <u>Navigate</u> target browsing context to destination, with <u>historyHandling</u> set to historyHandling and <u>navigationType</u> set to "form-submission".
- 5. Set the <u>form</u>'s <u>planned navigation</u> to the just-queued <u>task</u>.

The behaviors are as follows:

Mutate action URL

Let pairs be the result of converting to a list of name-value pairs with entry list.

Let *query* be the result of running the <u>application/x-www-form-urlencoded</u> serializer with *pairs* and *encoding*.

Set parsed action's query component to query.

Plan to navigate to parsed action.

Submit as entity body

Switch on *enctype*:

application/x-www-form-urlencoded

Let pairs be the result of converting to a list of name-value pairs with entry list.

Let body be the result of running the application/x-www-form-urlencoded serializer with pairs and encoding.

Set body to the result of encoding body.

Let MIME type be "application/x-www-form-urlencoded".

multipart/form-data

Let *body* be the result of running the <u>multipart/form-data</u> encoding algorithm with *entry list* and *encoding*.

Let MIME type be the concatenation of the string "multipart/form-data;", a U+0020 SPACE character, the string "boundary=", and the multipart/form-data boundary string generated by the multipart/form-data encoding algorithm.

text/plain

Let pairs be the result of converting to a list of name-value pairs with entry list.

Let body be the result of running the text/plain encoding algorithm with pairs.

Set body to the result of encoding body using encoding.

Let MIME type be "text/plain".

Plan to navigate to a new request whose <u>URL</u> is parsed action, method is method, header <u>list</u> consists of 'Content-Type'/MIME type, and <u>body</u> is body.

Get action URL

Plan to navigate to parsed action.

entry list is discarded.

Mail with headers

Let pairs be the result of converting to a list of name-value pairs with entry list.

Let *headers* be the result of running the <u>application/x-www-form-urlencoded</u> serializer with *pairs* and *encoding*.

Replace occurrences of U+002B PLUS SIGN characters (+) in *headers* with the string "20".

Set parsed action's query to headers.

Plan to navigate to parsed action.

Mail as body

Let pairs be the result of converting to a list of name-value pairs with entry list.

Switch on *enctype*:

text/plain

Let body be the result of running the $\underline{\text{text/plain encoding algorithm}}$ with pairs.

Set body to the result of running <u>UTF-8 percent-encode</u> on body using the default encode set. [URL]

Otherwise

Let body be the result of running the application/x-www-form-urlencoded serializer with pairs and encoding.

If parsed action's query is null, then set it to the empty string.

If parsed action's query is not the empty string, then append a single U+0026 AMPERSAND character (&) to it.

Append "body=" to parsed action's query.

Append body to parsed action's query.

Plan to navigate to parsed action.

Submit dialog

Let subject be the nearest ancestor $\underline{\mathtt{dialog}}$ element of form, if any.

If there isn't one, or if it does not have an <u>open</u> attribute, do nothing. Otherwise, proceed as follows:

If submitter is an <u>input</u> element whose <u>type</u> attribute is in the <u>Image Button</u>

state, then let result be the string formed by concatenating the <u>selected coordinate</u>'s x-component, expressed as a base-ten number using <u>ASCII digits</u>, a U+002C COMMA character (,), and the <u>selected coordinate</u>'s y-component, expressed in the same way as the x-component.

Otherwise, if *submitter* has a value, then let *result* be that value.

Otherwise, there is no result.

Then, close the dialog subject. If there is a result, let that be the return value.

4.10.21.4 Constructing the entry list

The algorithm to *construct the entry list* given a *form*, an optional *submitter*, and an optional *encoding*, is as follows. If not specified otherwise, *submitter* is null.

- 1. If form's constructing entry list is true, then return null.
- 2. Set form's constructing entry list to true.
- 3. Let controls be a list of all the <u>submittable elements</u> whose <u>form owner</u> is form, in <u>tree</u> order.
- 4. Let *entry list* be a new empty list of entries.
- 5. For each element *field* in *controls*, in tree order:
 - 1. If any of the following is true:
 - The *field* element has a **datalist** element ancestor.
 - The *field* element is disabled.
 - The *field* element is a button but it is not *submitter*.
 - The *field* element is an <u>input</u> element whose <u>type</u> attribute is in the Checkbox state and whose checkedness is false.
 - The field element is an input element whose type attribute is in the Radio Button state and whose checkedness is false.

Then continue.

- 2. If the *field* element is an <u>input</u> element whose <u>type</u> attribute is in the <u>Image</u> Button state, then:
 - 1. If the *field* element has a <u>name</u> attribute specified and its value is not the empty string, let *name* be that value followed by a single U+002E FULL STOP character (.). Otherwise, let *name* be the empty string.
 - 2. Let $name_x$ be the string consisting of the concatenation of name and a

- single U+0078 LATIN SMALL LETTER X character (x).
- 3. Let $name_y$ be the string consisting of the concatenation of name and a single U+0079 LATIN SMALL LETTER Y character (y).
- 4. The *field* element is *submitter*, and before this algorithm was invoked the user <u>indicated a coordinate</u>. Let *x* be the *x*-component of the coordinate selected by the user, and let *y* be the *y*-component of the coordinate selected by the user.
- 5. Append an entry to entry list with name_x and x.
- 6. Append an entry to entry list with $name_y$ and y.
- 7. Continue.
- 3. If the *field* is a <u>form-associated custom element</u>, then perform the <u>entry</u> construction algorithm given *field* and *entry list*, then continue.
- 4. If either the *field* element does not have a <u>name</u> attribute specified, or its <u>name</u> attribute's value is the empty string, then <u>continue</u>.
- 5. Let name be the value of the field element's name attribute.
- 6. If the *field* element is a <u>select</u> element, then for each <u>option</u> element in the <u>select</u> element's <u>list of options</u> whose <u>selectedness</u> is true and that is not <u>disabled</u>, <u>append an entry</u> to <u>entry list</u> with <u>name</u> and the <u>value</u> of the <u>option</u> element.
- 7. Otherwise, if the *field* element is an <u>input</u> element whose <u>type</u> attribute is in the <u>Checkbox</u> state or the <u>Radio Button</u> state, then:
 - 1. If the *field* element has a <u>value</u> attribute specified, then let *value* be the value of that attribute; otherwise, let *value* be the string "on".
 - 2. Append an entry to entry list with name and value.
- 8. Otherwise, if the *field* element is an <u>input</u> element whose <u>type</u> attribute is in the <u>File Upload</u> state, then:
 - 1. If there are no <u>selected files</u>, then <u>append an entry</u> to <u>entry list</u> with <u>name</u> and a new <u>File</u> object with an empty name, <u>application/octet-stream</u> as type, and an empty body.
 - 2. Otherwise, for each file in <u>selected files</u>, <u>append an entry</u> to <u>entry list</u> with <u>name</u> and a <u>File</u> object representing the file.

- 9. Otherwise, if the *field* element is an <u>input</u> element whose <u>type</u> attribute is in the Hidden state and *name* is an ASCII case-insensitive match for "<u>_charset_</u>":
 - 1. Let *charset* be the <u>name</u> of *encoding* if *encoding* is given, and "UTF-8" otherwise.
 - 2. Append an entry to entry list with name and charset.
- 10. Otherwise, <u>append an entry</u> to entry list with name and the <u>value</u> of the field element.
- 11. If the element has a **dirname** attribute, and that attribute's value is not the empty string, then:
 - 1. Let dirname be the value of the element's dirname attribute.
 - 2. Let *dir* be the string "ltr" if <u>the directionality</u> of the element is 'ltr', and "rtl" otherwise (i.e., when the directionality of the element is 'rtl').
 - 3. Append an entry to entry list with dirname and dir.

An element can only have a <u>dirname</u> attribute if it is a <u>textarea</u> element or an <u>input</u> element whose <u>type</u> attribute is in either the <u>Text</u> state or the <u>Search</u> state.

- 6. Let form data be a new FormData object associated with entry list.
- 7. Fire an event named <u>formdata</u> at form using <u>FormDataEvent</u>, with the <u>formData</u> attribute initialized to form data and the <u>bubbles</u> attribute initialized to true.
- 8. Set form's constructing entry list to false.
- 9. Return a clone of entry list.

To append an entry to entry list, given name and value, run these steps:

- 1. Set name to the result of converting name into a scalar value string.
- 2. If *value* is not a **File** object, then set *value* to the result of <u>converting</u> *value* into a scalar value string.
- 3. Create an entry with name and value, and append it to entry list.

4.10.21.5 Selecting a form submission encoding

If the user agent is to pick an encoding for a form, it must run the following steps:

- 1. Let *encoding* be the document's character encoding.
- 2. If the **form** element has an **accept-charset** attribute, set *encoding* to the return value of running these substeps:
 - 1. Let *input* be the value of the <u>form</u> element's <u>accept-charset</u> attribute.
 - 2. Let candidate encoding labels be the result of splitting input on ASCII whitespace.
 - 3. Let candidate encodings be an empty list of character encodings.
 - 4. For each token in *candidate encoding labels* in turn (in the order in which they were found in *input*), get an encoding for the token and, if this does not result in failure, append the encoding to *candidate encodings*.
 - 5. If candidate encodings is empty, return UTF-8.
 - 6. Return the first encoding in candidate encodings.
- 3. Return the result of getting an output encoding from encoding.

4.10.21.6 Converting an entry list to a list of name-value pairs

The <u>application/x-www-form-urlencoded</u> and <u>text/plain</u> encoding algorithms take a list of name-value pairs, where the values must be strings, rather than an entry list where the value can be a <u>File</u>. The following algorithm performs the conversion.

To convert to a list of name-value pairs an entry list entry list, run these steps:

- 1. Let *list* be an empty list of name-value pairs.
- 2. For each entry of entry list:
 - 1. Let name be entry's name, with every occurrence of U+000D (CR) not followed by U+000A (LF), and every occurrence of U+000A (LF) not preceded by U+000D (CR), replaced by a string consisting of U+000D (CR) and U+000A (LF).
 - 2. If *entry*'s value is a <u>File</u> object, then let *value* be *entry*'s value's <u>name</u>. Otherwise, let *value* be *entry*'s value.
 - 3. Replace every occurrence of U+000D (CR) not followed by U+000A (LF), and every occurrence of U+000A (LF) not preceded by U+000D (CR), in *value*, by a string consisting of U+000D (CR) and U+000A (LF).
 - 4. Append to *list* a new name-value pair whose name is *name* and whose value is value.

3. Return list.

4.10.21.7 URL-encoded form data

See *URL* for details on application/x-www-form-urlencoded. [URL]

4.10.21.8 Multipart form data

The multipart/form-data encoding algorithm, given an entry list and encoding, is as follows:

- 1. For each entry of entry list:
 - 1. Replace every occurrence of U+000D (CR) not followed by U+000A (LF), and every occurrence of U+000A (LF) not preceded by U+000D (CR), in *entry*'s name, by a string consisting of a U+000D (CR) and U+000A (LF).
 - 2. If entry's value is not a **File** object, then replace every occurrence of U+000D (CR) not followed by U+000A (LF), and every occurrence of U+000A (LF) not preceded by U+000D (CR), in entry's value, by a string consisting of a U+000D (CR) and U+000A (LF).
- 2. Return the byte sequence resulting from encoding the *entry list* using the rules described by RFC 7578, *Returning Values from Forms:* multipart/form-data, given the following conditions: [RFC7578]
 - Each entry in *entry list* is a *field*, the name of the entry is the *field name* and the value of the entry is the *field value*.
 - The order of parts must be the same as the order of fields in *entry list*. Multiple entries with the same name must be treated as distinct fields.
 - Field names, field values for non-file fields, and filenames for file fields, in the generated multipart/form-data resource must be set to the result of encoding the corresponding entry's name or value with *encoding*, converted to a byte sequence.
 - For field names and filenames for file fields, the result of the encoding in the previous bullet point must be escaped by replacing any 0x0A (LF) bytes with the byte sequence %0A, 0x0D (CR) with %0D and 0x22 (") with %22. The user agent must not perform any other escapes.
 - The parts of the generated <u>multipart/form-data</u> resource that correspond to non-file fields must not have a '<u>Content-Type</u>' header specified.
 - The boundary used by the user agent in generating the return value of this algorithm is the *multipart/form-data* boundary string. (This value is used

to generate the MIME type of the form submission payload generated by this algorithm.)

For details on how to interpret <u>multipart/form-data</u> payloads, see RFC 7578. [RFC7578]

4.10.21.9 Plain text form data

The text/plain encoding algorithm, given a list of name-value pairs pairs, is as follows:

- 1. Let result be the empty string.
- 2. For each pair in pairs:
 - 1. Append pair's name to result.
 - 2. Append a single U+003D EQUALS SIGN character (=) to result.
 - 3. Append pair's value to result.
 - 4. Append a U+000D CARRIAGE RETURN (CR) U+000A LINE FEED (LF) character pair to result.
- 3. Return result.

Payloads using the <u>text/plain</u> format are intended to be human readable. They are not reliably interpretable by computer, as the format is ambiguous (for example, there is no way to distinguish a literal newline in a value from the newline at the end of the value).

4.10.21.10 The **SubmitEvent** interface

SubmitEvent

Support in all current engines.

Firefox75 + Safaripreview + Chrome81 +

Opera?Edge81+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android?Safari iOSNoChrome Android81+WebView Android81+Samsung Internet13.0+Opera Android?

MDN

SubmitEvent/SubmitEvent

Firefox75+SafariNoChrome81+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android?Safari iOSNoChrome Android81+WebView Android81+Samsung Internet13.0+Opera Android?

```
[Exposed=Window]
interface SubmitEvent : Event {
  constructor(DOMString type, optional SubmitEventInit eventInitDict = {});
  readonly attribute HTMLElement? submitter;
};
dictionary SubmitEventInit : EventInit {
  HTMLElement? submitter = null;
};
event.submitter
```

Returns the element representing the <u>submit button</u> that triggered the <u>form submission</u>, or null if the submission was not triggered by a button.

The **submitter** attribute must return the value it was initialized to.

4.10.21.11 The FormDataEvent interface

MDN

FormDataEvent/FormDataEvent

Firefox72+SafariNoChrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOSNoChrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

FormDataEvent

Firefox72 + SafariNoChrome77 +

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOSNoChrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

```
[Exposed=Window]
interface FormDataEvent : Event {
  constructor(DOMString type, FormDataEventInit eventInitDict);
```

```
readonly attribute FormData formData;
};

dictionary FormDataEventInit : EventInit {
  required FormData formData;
};
```

event.formData

Returns a <u>FormData</u> object representing names and values of elements associated to the target <u>form</u>. Operations on the <u>FormData</u> object will affect form data to be submitted.

The *formData* attribute must return the value it was initialized to. It represents a <u>FormData</u> object associated to the entry list that is <u>constructed</u> when the <u>form</u> is submitted.

4.10.22 Resetting a form

When a **form** element form is reset, run these steps:

- 1. Let *reset* be the result of <u>firing an event</u> named <u>reset</u> at *form*, with the <u>bubbles</u> and <u>cancelable</u> attributes initialized to true.
- 2. If reset is true, then invoke the <u>reset algorithm</u> of each <u>resettable element</u> whose <u>form</u> owner is *form*.

Each <u>resettable element</u> defines its own <u>reset algorithm</u>. Changes made to form controls as part of these algorithms do not count as changes caused by the user (and thus, e.g., do not cause <u>input</u> events to fire).

4.11 Interactive elements

4.11.1 The **details** element

Element/details

Support in all current engines.

Firefox49+Safari6+Chrome12+

Opera15+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android 49 + Safari\ iOS 6.1 + Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android 14 +$

HTMLDetails Element

Support in all current engines.

Firefox49+Safari6+Chrome10+

Opera15+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android
49+Safari iOS6+Chrome Android 18+WebView Android 37+Samsung Internet
1.0+Opera Android 14+

Categories:

Flow content.

Sectioning root.

Interactive content.

Palpable content.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

One <u>summary</u> element followed by flow content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

open — Whether the details are visible

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLDetailsElement : HTMLElement {
  [HTMLConstructor] constructor();

  [CEReactions] attribute boolean open;
};
```

The <u>details</u> element <u>represents</u> a disclosure widget from which the user can obtain additional information or controls.

The <u>details</u> element is not appropriate for footnotes. Please see <u>the section on footnotes</u> for details on how to mark up footnotes.

The first <u>summary</u> element child of the element, if any, <u>represents</u> the summary or legend of the details. If there is no child <u>summary</u> element, the user agent should provide its own legend (e.g. "Details").

The rest of the element's contents represents the additional information or controls.

The *open* content attribute is a <u>boolean attribute</u>. If present, it indicates that both the summary and the additional information is to be shown to the user. If the attribute is absent, only the summary is to be shown.

When the element is created, if the attribute is absent, the additional information should be hidden; if the attribute is present, that information should be shown. Subsequently, if the attribute is removed, then the information should be hidden; if the attribute is added, the information should be shown.

The user agent should allow the user to request that the additional information be shown or hidden. To honor a request for the details to be shown, the user agent must <u>set</u> the <u>open</u> attribute on the element to the empty string. To honor a request for the information to be hidden, the user agent must <u>remove</u> the <u>open</u> attribute from the element.

This ability to request that additional information be shown or hidden may simply be the activation behavior of the appropriate <u>summary</u> element, in the case such an element exists. However, if no such element exists, user agents can still provide this ability through some other user interface affordance.

Whenever the <u>open</u> attribute is added to or removed from a <u>details</u> element, the user agent must <u>queue an element task</u> on the <u>DOM manipulation task source</u> given then <u>details</u> element that runs the following steps, which are known as the <u>details</u> notification task steps, for this <u>details</u> element:

1. If another <u>task</u> has been <u>queued</u> to run the <u>details notification task steps</u> for this <u>details</u> element, then return.

When the <u>open</u> attribute is toggled several times in succession, these steps essentially get coalesced so that only one event is fired.

2. Fire an event named <u>toggle</u> at the <u>details</u> element.

The *open* IDL attribute must reflect the <u>open</u> content attribute.

The ancestor details revealing algorithm is to run the following steps on currentNode:

- 1. While *currentNode* has a parent node within the flat tree:
 - 1. If *currentNode* is slotted into the second slot of a **details** element:
 - 1. Set *currentNode* to the <u>details</u> element which *currentNode* is slotted into.
 - 2. If the <u>open</u> attribute is not set on *currentNode*, then <u>set</u> the <u>open</u> attribute on *currentNode* to the empty string.
 - 2. Otherwise, set *currentNode* to the parent node of *currentNode* within the <u>flat</u> tree.

The following example shows the <u>details</u> element being used to hide technical details in a progress report.

The following shows how a **details** element can be used to hide some controls by default:

```
<details>
  <summary><label for=fn>Name & Extension:</label></summary>
  <input type=text id=fn name=fn value="Pillar Magazine.pdf">
  <label><input type=checkbox name=ext checked> Hide extension</label>
</details>
```

One could use this in conjunction with other <u>details</u> in a list to allow the user to collapse a set of fields down to a small set of headings, with the ability to open each one.

In these examples, the summary really just summarizes what the controls can change, and not the actual values, which is less than ideal.

Because the <u>open</u> attribute is added and removed automatically as the user interacts with the control, it can be used in CSS to style the element differently based on its state. Here, a style sheet is used to animate the color of the summary when the element is opened or closed:

```
<style>
  details > summary { transition: color 1s; color: black; }
  details[open] > summary { color: red; }
</style>
```

```
<details>
```

<summary>Automated Status: Operational</summary>

Velocity: 12m/sDirection: North

</details>

4.11.2 The **summary** element

Element/summary

Support in all current engines.

Firefox 49 + Safari 6 + Chrome 12 +

Opera15+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android 49 + Safari\ iOSYesChrome\ Android YesWebView\ Android 4 + Samsung\ Internet YesOpera\ Android 14 +$

Categories:

None.

Contexts in which this element can be used:

As the first child of a **details** element.

Content model:

Phrasing content, optionally intermixed with heading content.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses HTMLElement.

The <u>summary</u> element <u>represents</u> a summary, caption, or legend for the rest of the contents of the <u>summary</u> element's parent <u>details</u> element, if any.

A <u>summary</u> element is a *summary for its parent details* if the following algorithm returns true:

- 1. If this <u>summary</u> element has no parent, then return false.
- 2. Let parent be this summary element's parent.
- 3. If parent is not a <u>details</u> element, then return false.
- 4. If parent's first <u>summary</u> element child is not this <u>summary</u> element, then return false.
- 5. Return true.

The activation behavior of **summary** elements is to run the following steps:

- 1. If this summary element is not the summary for its parent details, then return.
- 2. Let *parent* be this <u>summary</u> element's parent.
- 3. If the <u>open</u> attribute is present on *parent*, then <u>remove</u> it. Otherwise, <u>set</u> *parent*'s <u>open</u> attribute to the empty string.

This will then run the details notification task steps.

4.11.3 Commands

4.11.3.1 Facets

A *command* is the abstraction behind menu items, buttons, and links. Once a command is defined, other parts of the interface can refer to the same command, allowing many access points to a single feature to share facets such as the Disabled State.

Commands are defined to have the following facets:

Label

The name of the command as seen by the user.

Access Key

A key combination selected by the user agent that triggers the command. A command might not have an Access Key.

Hidden State

Whether the command is hidden or not (basically, whether it should be shown in menus).

Disabled State

Whether the command is relevant and can be triggered or not.

Action

The actual effect that triggering the command will have. This could be a scripted event handler, a URL to which to navigate, or a form submission.

User agents may expose the commands that match the following criteria:

- The Hidden State facet is false (visible)
- The element is in a document with a non-null browsing context.
- Neither the element nor any of its ancestors has a <u>hidden</u> attribute specified.

User agents are encouraged to do this especially for commands that have <u>Access Keys</u>, as a way to advertise those keys to the user.

For example, such commands could be listed in the user agent's menu bar.

4.11.3.2 Using the a element to define a command

An a element with an href attribute defines a command.

The Label of the command is the element's descendant text content.

The Access Key of the command is the element's assigned access key, if any.

The <u>Hidden State</u> of the command is true (hidden) if the element has a <u>hidden</u> attribute, and false otherwise.

The <u>Disabled State</u> facet of the command is true if the element or one of its ancestors is <u>inert</u>, and false otherwise.

The Action of the command is to fire a click event at the element.

4.11.3.3 Using the **button** element to define a command

A <u>button</u> element always defines a command.

The <u>Label</u>, <u>Access Key</u>, <u>Hidden State</u>, and <u>Action</u> facets of the command are determined <u>as for a elements</u> (see the previous section).

The <u>Disabled State</u> of the command is true if the element or one of its ancestors is <u>inert</u>, or if the element's <u>disabled</u> state is set, and false otherwise.

4.11.3.4 Using the **input** element to define a command

An <u>input</u> element whose <u>type</u> attribute is in one of the <u>Submit Button</u>, <u>Reset Button</u>, <u>Image</u> Button, Button, Radio Button, or Checkbox states defines a command.

The Label of the command is determined as follows:

• If the <u>type</u> attribute is in one of the <u>Submit Button</u>, <u>Reset Button</u>, <u>Image Button</u>, or <u>Button</u> states, then the <u>Label</u> is the string given by the <u>value</u> attribute, if any, and a UA-dependent, locale-dependent value that the UA uses to label the button itself if the

attribute is absent.

- Otherwise, if the element is a <u>labeled control</u>, then the <u>Label</u> is the <u>descendant text</u> <u>content</u> of the first <u>label</u> element in <u>tree order</u> whose <u>labeled control</u> is the element in <u>question</u>. (In JavaScript terms, this is given by *element*.labels[0].textContent.)
- Otherwise, if the <u>value</u> attribute is present, then the <u>Label</u> is the value of that attribute.
- Otherwise, the Label is the empty string.

Even though the <u>Value</u> attribute on <u>input</u> elements in the <u>Image Button</u> state is non-conformant, the attribute can still contribute to the <u>Label</u> determination, if it is present and the Image Button's <u>alt</u> attribute is missing.

The Access Key of the command is the element's assigned access key, if any.

The <u>Hidden State</u> of the command is true (hidden) if the element has a <u>hidden</u> attribute, and false otherwise.

The <u>Disabled State</u> of the command is true if the element or one of its ancestors is <u>inert</u>, or if the element's <u>disabled</u> state is set, and false otherwise.

The Action of the command is to fire a click event at the element.

4.11.3.5 Using the **option** element to define a command

An <u>option</u> element with an ancestor <u>select</u> element and either no <u>value</u> attribute or a <u>value</u> attribute that is not the empty string <u>defines</u> a <u>command</u>.

The <u>Label</u> of the command is the value of the <u>option</u> element's <u>label</u> attribute, if there is one, or else the <u>option</u> element's <u>descendant text content</u>, with <u>ASCII whitespace stripped and collapsed</u>.

The Access Key of the command is the element's assigned access key, if any.

The <u>Hidden State</u> of the command is true (hidden) if the element has a <u>hidden</u> attribute, and false otherwise.

The <u>Disabled State</u> of the command is true if the element is <u>disabled</u>, or if its nearest ancestor <u>select</u> element is <u>disabled</u>, or if it or one of its ancestors is <u>inert</u>, and false otherwise.

If the <u>option</u>'s nearest ancestor <u>select</u> element has a <u>multiple</u> attribute, the <u>Action</u> of the command is to <u>toggle</u> the <u>option</u> element. Otherwise, the <u>Action</u> is to <u>pick</u> the <u>option</u> element.

A <u>legend</u> element defines a command if all of the following are true:

- It has an assigned access key.
- It is a child of a **fieldset** element.
- Its parent has a descendant that <u>defines a command</u> that is neither a <u>label</u> element nor a <u>legend</u> element. This element, if it exists, is the <u>legend</u> element's accesskey delegatee.

The Label of the command is the element's descendant text content.

The Access Key of the command is the element's assigned access key.

The <u>Hidden State</u>, <u>Disabled State</u>, and <u>Action</u> facets of the command are the same as the respective facets of the <u>legend</u> element's <u>accesskey</u> delegatee.

In this example, the <u>legend</u> element specifies an <u>accesskey</u>, which, when activated, will delegate to the <u>input</u> element inside the <u>legend</u> element.

```
<fieldset>
  <legend accesskey=p>
 <label>I want <input name=pizza type=number step=1 value=1 min=0>
 pizza(s) with these toppings</label>
 </legend>
 <label><input name=pizza-cheese type=checkbox checked> Cheese</label>
 <label><input name=pizza-ham type=checkbox checked> Ham</label>
 <label><input name=pizza-pineapple type=checkbox> Pineapple</label>
</fieldset>
```

4.11.3.7 Using the accesskey attribute to define a command on other elements

An element that has an assigned access key defines a command.

If one of the earlier sections that define elements that <u>define commands</u> define that this element <u>defines a command</u>, then that section applies to this element, and this section does not. Otherwise, this section applies to that element.

The <u>Label</u> of the command depends on the element. If the element is a <u>labeled control</u>, the <u>descendant text content</u> of the first <u>label</u> element in <u>tree order</u> whose <u>labeled control</u> is the element in question is the <u>Label</u> (in JavaScript terms, this is given by <code>element.labels[0].textContent</code>). Otherwise, the <u>Label</u> is the element's <u>descendant text</u> content.

The Access Key of the command is the element's assigned access key.

The <u>Hidden State</u> of the command is true (hidden) if the element has a <u>hidden</u> attribute, and false otherwise.

The <u>Disabled State</u> of the command is true if the element or one of its ancestors is <u>inert</u>, and false otherwise.

The Action of the command is to run the following steps:

- 1. Run the focusing steps for the element.
- 2. Fire a click event at the element.

4.11.4 The **dialog** element

MDN

Element/dialog

Firefox♥ 53+SafariNoChrome37+

Opera24+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android \$\mathbb{O}\$ 53+Safari iOSNoChrome Android 37+WebView Android 37+Samsung Internet 3.0+Opera Android 24+

MDN

HTMLDialogElement

Firefox() 53+SafariNoChrome37+

Opera24+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android 53+Safari iOSNoChrome Android 37+WebView Android 37+Samsung Internet 3.0+Opera Android 24+

Categories:

Flow content.

Sectioning root.

Contexts in which this element can be used:

Where flow content is expected.

Content model:

Flow content.

Tag omission in text/html:

Neither tag is omissible.

```
Content attributes:
```

Global attributes

open — Whether the dialog box is showing

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLDialogElement : HTMLElement {
 [HTMLConstructor] constructor();

 [CEReactions] attribute boolean open;
 attribute DOMString returnValue;
 [CEReactions] undefined show();
 [CEReactions] undefined showModal();
 [CEReactions] undefined close(optional DOMString returnValue);
};
```

The <u>dialog</u> element represents a part of an application that a user interacts with to perform a task, for example a dialog box, inspector, or window.

The *open* attribute is a <u>boolean attribute</u>. When specified, it indicates that the <u>dialog</u> element is active and that the user can interact with it.

A <u>dialog</u> element without an <u>open</u> attribute specified should not be shown to the user. This requirement may be implemented indirectly through the style layer. For example, user agents that <u>support the suggested default rendering</u> implement this requirement using the CSS rules described in the <u>Rendering section</u>.

Removing the <u>open</u> attribute will usually hide the dialog. However, doing so has a number of strange additional consequences:

- The close event will not be fired.
- The <u>close()</u> method, and any <u>user-agent provided cancelation interface</u>, will no longer be able to close the dialog.
- If the dialog was shown using its **showModal()** method, the **Document** will still be blocked.

For these reasons, it is generally better to never remove the <u>open</u> attribute manually. Instead, use the <u>close()</u> method to close the dialog, or the <u>hidden</u> attribute to hide it.

The <u>tabindex</u> attribute must not be specified on <u>dialog</u> elements.

```
dialog.show()
```

MDN

HTMLDialogElement/show

Firefox♥53+SafariNoChrome37+

Opera24+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android \$\mathbf{y}\$ 53+Safari iOSNoChrome Android 37+WebView Android 37+Samsung Internet 3.0+Opera Android 24+

Displays the **dialog** element.

dialog.showModal()

MDN

HTMLDialogElement/showModal

Firefox \$\mathbb{1}\$ 53+SafariNoChrome 37+

Opera24+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android \$\mathbb{\square} 53 + Safari iOSNoChrome Android 37 + WebView Android 37 + Samsung Internet 3.0 + Opera Android 24 +

Displays the <u>dialog</u> element and makes it the top-most modal dialog.

This method honors the autofocus attribute.

dialog.close([result])

MDN

HTMLDialogElement/close

Firefox♥ 53+SafariNoChrome37+

Opera24+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android \$\mathbb{Q}\$ 53+Safari iOSNoChrome Android 37+WebView Android 37+Samsung Internet 3.0+Opera Android 24+

Closes the <u>dialog</u> element.

The argument, if provided, provides a return value.

dialog.returnValue [= result]

MDN

HTMLDialogElement/returnValue

Firefox \$\mathbb{1}\$ 53+SafariNoChrome 37+

Opera24+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android (1) 53+Safari iOSNoChrome Android 37+WebView Android 37+Samsung Internet 3.0+Opera Android 24+

Returns the <u>dialog</u>'s return value.

Can be set, to update the return value.

When the **show()** method is invoked, the user agent must run the following steps:

- 1. If the element already has an <u>open</u> attribute, then return.
- 2. Add an <u>open</u> attribute to the <u>dialog</u> element, whose value is the empty string.
- 3. Set the <u>dialog</u> element's previously focused element to the focused element.
- 4. Run the dialog focusing steps for the dialog element.

When the **showModal()** method is invoked, the user agent must run the following steps:

- 1. Let *subject* be the <u>dialog</u> element on which the method was invoked.
- 2. If *subject* already has an <u>open</u> attribute, then throw an <u>"InvalidStateError"</u> <u>DOMException</u>.
- 3. If *subject* is not connected, then throw an "InvalidStateError" <u>DOMException</u>.
- 4. Add an <u>open</u> attribute to *subject*, whose value is the empty string.
- 5. Set the is modal flag of *subject* to true.
- 6. Let *subject*'s node document be blocked by the modal dialog *subject*.

This will cause the <u>focused area of the document</u> to become <u>inert</u> (unless that currently focused area is a <u>shadow-including descendant</u> of *subject*). In such cases, the <u>focus fixup</u> <u>rule</u> will kick in and reset the <u>focused area of the document</u> to the <u>viewport</u> for now. In a couple steps we will attempt to find a better candidate to focus.

7. If subject's node document's top layer does not already contain subject, then add subject to subject's node document's top layer.

- 8. Set the *subject's* previously focused element to the focused element.
- 9. Run the dialog focusing steps for subject.

The dialog focusing steps for a **dialog** element subject are as follows:

- 1. If *subject* is inert, return.
- 2. Let *control* be the first descendant element of *subject*, in <u>tree order</u>, that is not <u>inert</u> and has the <u>autofocus</u> attribute specified.

If there isn't one, then let *control* be the first non-<u>inert</u> descendant element of *subject*, in tree order.

If there isn't one of those either, then let *control* be *subject*.

3. Run the focusing steps for control.

If *control* is not <u>focusable</u>, this will do nothing. For modal dialogs, this means that any earlier modifications to the focused area of the document will apply.

- 4. Let *topDocument* be the <u>active document</u> of *control*'s <u>node document</u>'s <u>browsing</u> context's top-level browsing context.
- 5. If *control*'s <u>node document</u>'s <u>origin</u> is not the <u>same</u> as the <u>origin</u> of *topDocument*, then return.
- 6. Empty topDocument's autofocus candidates.
- 7. Set topDocument's autofocus processed flag to true.

If at any time a <u>dialog</u> element is <u>removed from a Document</u>, then if that <u>dialog</u> is in that <u>Document</u>'s <u>top layer</u>, it must be <u>removed</u> from it. Also, set the <u>dialog</u> element's <u>is modal</u> flag to false.

When the *close(returnValue)* method is invoked, the user agent must <u>close the dialog</u> that the method was invoked on. If *returnValue* was given, it must be used as the return value; otherwise, there is no return value.

When a <u>dialog</u> element *subject* is to be *closed*, optionally with a return value *result*, the user agent must run the following steps:

- 1. If *subject* does not have an <u>open</u> attribute, then return.
- 2. Remove *subject's* open attribute.
- 3. Set the is modal flag of subject to false.

- 4. If the argument *result* was provided, then set the <u>returnValue</u> attribute to the value of *result*.
- 5. If *subject* is in its **Document**'s top layer, then remove it.
- 6. If *subject's* previously focused element is not null, then:
 - 1. Let *element* be *subject's* previously focused element.
 - 2. Set *subject*'s previously focused element to null.
 - 3. Run the <u>focusing steps</u> for *element*; the viewport should not be scrolled by doing this step.
- 7. Queue an element task on the user interaction task source given the *subject* element to fire an event named <u>close</u> at *subject*.

The *returnValue* IDL attribute, on getting, must return the last value to which it was set. On setting, it must be set to the new value. When the element is created, it must be set to the empty string.

Canceling dialogs: When <u>Document</u> is <u>blocked</u> by a modal dialog dialog, user agents may provide a user interface that, upon activation, <u>queues an element task</u> on the <u>user interaction</u> <u>task source</u> given the dialog element to run these steps:

- 1. Let *close* be the result of <u>firing an event</u> named <u>cancel</u> at *dialog*, with the <u>cancelable</u> attribute initialized to true.
- 2. If *close* is true and *dialog* has an <u>open</u> attribute, then <u>close the dialog</u> with no return value.

An example of such a UI mechanism would be the user pressing the "Escape" key.

Each <u>dialog</u> element has an *is modal* flag. When a <u>dialog</u> element is created, this flag must be set to false.

Each <u>dialog</u> element has a *previously focused element* which is null or an element, and it is initially null. When <u>showModal()</u> and <u>show()</u> are called, this element is set to the currently focused element before running the <u>dialog</u> focusing steps.

MDN

HTMLDialogElement/open

 $\underline{\text{Firefox} \bigcirc 53 + \text{SafariNoChrome}37 +}$

Edge (Legacy)NoInternet ExplorerNo

Firefox Android 53+Safari iOSNoChrome Android 37+WebView Android 37+Samsung Internet 3.0+Opera Android 24+

The *open* IDL attribute must reflect the <u>open</u> content attribute.

This dialog box has some small print. The **strong** element is used to draw the user's attention to the more important part.

```
<dialog>
  <hl>Add to Wallet</hl>
  <strong><label for=amt>How many gold coins do you want to add to your wal
  <input id=amt name=amt type=number min=0 step=0.01 value=100>
  <small>You add coins at your own risk.</small>
  <label><input name=round type=checkbox> Only add perfectly round coins
  <input type=button onclick="submit()" value="Add Coins">
  </dialog>
```

4.12 Scripting

Scripts allow authors to add interactivity to their documents.

Authors are encouraged to use declarative alternatives to scripting where possible, as declarative mechanisms are often more maintainable, and many users disable scripting.

For example, instead of using a script to show or hide a section to show more details, the **details** element could be used.

Authors are also encouraged to make their applications degrade gracefully in the absence of scripting support.

For example, if an author provides a link in a table header to dynamically resort the table, the link could also be made to function without scripts by requesting the sorted table from the server.

4.12.1 The **script** element

Element/script

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

HTMLScriptElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Categories:

Metadata content.

Flow content.

Phrasing content.

Script-supporting element.

Contexts in which this element can be used:

Where metadata content is expected.

Where phrasing content is expected.

Where script-supporting elements are expected.

Content model:

If there is no <u>src</u> attribute, depends on the value of the <u>type</u> attribute, but must match script content restrictions.

If there *is* a <u>src</u> attribute, the element must be either empty or contain only <u>script</u> documentation that also matches script content restrictions.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

src — Address of the resource

type — Type of script

<u>nomodule</u> — Prevents execution in user agents that support module scripts

```
async — Execute script when available, without blocking while fetching
 defer — Defer script execution
 crossorigin — How the element handles crossorigin requests
 <u>integrity</u> — Integrity metadata used in Subresource Integrity checks [SRI]
 referrer policy — Referrer policy for fetches initiated by the element
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLScriptElement : HTMLElement {
 [HTMLConstructor] constructor();
 [CEReactions] attribute USVString src;
 [CEReactions] attribute DOMString type;
 [CEReactions] attribute boolean noModule;
 [CEReactions] attribute boolean async;
 [CEReactions] attribute boolean defer;
 [CEReactions] attribute DOMString? crossOrigin;
 [CEReactions] attribute DOMString text;
 [CEReactions] attribute DOMString integrity;
 [CEReactions] attribute DOMString referrerPolicy;
 static boolean <u>supports(DOMString type);</u>
 // also has obsolete members
 };
```

The <u>script</u> element allows authors to include dynamic script and data blocks in their documents. The element does not represent content for the user.

Element/script#attr-type

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOSYesChrome\ Android YesWebView\ Android YesSamsung\ Internet YesOpera\ Android Yes$

The *type* attribute allows customization of the type of script represented:

- Omitting the attribute, setting it to the empty string, or setting it to a <u>JavaScript MIME</u> type essence match, means that the script is a <u>classic script</u>, to be interpreted according to the JavaScript <u>Script</u> top-level production. Classic scripts are affected by the <u>async</u> and <u>defer</u> attributes, but only when the <u>src</u> attribute is set. Authors should omit the <u>type</u> attribute instead of redundantly setting it.
- Setting the attribute to an <u>ASCII case-insensitive</u> match for the string "module" means that the script is a <u>JavaScript module script</u>, to be interpreted according to the <u>JavaScript Module</u> top-level production. Module scripts are not affected by the <u>defer</u> attribute, but are affected by the <u>async</u> attribute (regardless of the state of the <u>src</u> attribute).
- Setting the attribute to any other value means that the script is a *data block*, which is not processed. None of the **script** attributes (except **type** itself) have any effect on data blocks. Authors must use a <u>valid MIME type string</u> that is not a <u>JavaScript MIME</u> type essence match to denote data blocks.

The requirement that <u>data blocks</u> must be denoted using a <u>valid MIME type string</u> is in place to avoid potential future collisions. If this specification ever adds additional types of <u>script</u>, they will be triggered by setting the <u>type</u> attribute to something which is not a MIME type, like how the "module" value denotes <u>module scripts</u>. By using a valid MIME type string now, you ensure that your data block will not ever be reinterpreted as a different script type, even in future user agents.

<u>Classic scripts</u> and <u>JavaScript module scripts</u> can be embedded inline, or be imported from an external file using the *src* attribute, which if specified gives the <u>URL</u> of the external script resource to use. If <u>src</u> is specified, it must be a <u>valid non-empty URL</u> potentially surrounded by spaces.

The contents of inline <u>script</u> elements, or the external script resource, must conform with the requirements of the JavaScript specification's <u>Script</u> or <u>Module</u> productions, for <u>classic scripts</u> and <u>JavaScript module scripts</u> respectively. [JAVASCRIPT]

The contents of the external script resource for <u>CSS module scripts</u> must conform to the requirements of the CSS specification. [CSS]

The contents of the external script resource for <u>JSON module scripts</u> must conform to the requirements of the JSON specification [JSON].

When used to include <u>data blocks</u>, the data must be embedded inline, the format of the data must be given using the <u>type</u> attribute, and the contents of the <u>script</u> element must conform to the requirements defined for the format used. The <u>src</u>, <u>async</u>, <u>nomodule</u>, <u>defer</u>,

<u>crossorigin</u>, <u>integrity</u>, and <u>referrerpolicy</u> attributes must not be specified.

The *nomodule* attribute is a <u>boolean attribute</u> that prevents a script from being executed in user agents that support <u>module scripts</u>. This allows selective execution of <u>module scripts</u> in modern user agents and <u>classic scripts</u> in older user agents, <u>as shown below</u>. The <u>nomodule</u> attribute must not be specified on <u>module scripts</u> (and will be ignored if it is).

Element/script#attr-async

Support in all current engines.

Firefox1+SafariYesChrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Element/script#attr-defer

Support in all current engines.

Firefox3.5+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

The **async** and **defer** attributes are <u>boolean attributes</u> that indicate how the script should be evaluated. <u>Classic scripts</u> may specify <u>defer</u> or <u>async</u>, but must not specify either unless the <u>src</u> attribute is present. <u>Module scripts</u> may specify the <u>async</u> attribute, but must not specify the <u>defer</u> attribute.

There are several possible modes that can be selected using these attributes, and depending on the script's type.

For <u>classic scripts</u>, if the <u>async</u> attribute is present, then the classic script will be fetched <u>in parallel</u> to parsing and evaluated as soon as it is available (potentially before parsing completes). If the <u>async</u> attribute is not present but the <u>defer</u> attribute is present, then the classic script will be fetched <u>in parallel</u> and evaluated when the page has finished parsing. If neither attribute is present, then the script is fetched and evaluated immediately, blocking parsing until these are both complete.

For <u>module scripts</u>, if the <u>async</u> attribute is present, then the module script and all its dependencies will be fetched in <u>parallel</u> to parsing, and the module script will be evaluated as

soon as it is available (potentially before parsing completes). Otherwise, the module script and its dependencies will be fetched <u>in parallel</u> to parsing and evaluated when the page has finished parsing. (The <u>defer</u> attribute has no effect on module scripts.)

This is all summarized in the following schematic diagram:

The exact processing details for these attributes are, for mostly historical reasons, somewhat non-trivial, involving a number of aspects of HTML. The implementation requirements are therefore by necessity scattered throughout the specification. The algorithms below (in this section) describe the core of this processing, but these algorithms reference and are referenced by the parsing rules for SCript start and end tags in HTML, in foreign content, and in XML, the rules for the document.write() method, the handling of scripting, etc.

The <u>defer</u> attribute may be specified even if the <u>async</u> attribute is specified, to cause legacy web browsers that only support <u>defer</u> (and not <u>async</u>) to fall back to the <u>defer</u> behavior instead of the blocking behavior that is the default.

The *crossorigin* attribute is a <u>CORS settings attribute</u>. For <u>classic scripts</u>, it controls whether error information will be exposed, when the script is obtained from other <u>origins</u>. For <u>module scripts</u>, it controls the <u>credentials mode</u> used for cross-origin requests.

Unlike $\underline{\text{classic scripts}}$, $\underline{\text{module scripts}}$ require the use of the $\underline{\text{CORS protocol}}$ for cross-origin fetching.

The *integrity* attribute represents the <u>integrity metadata</u> for requests which this element is responsible for. The value is text. The <u>integrity</u> attribute must not be specified when the <u>src</u> attribute is not specified. [SRI]

The *referrerpolicy* attribute is a <u>referrer policy attribute</u>. Its purpose is to set the <u>referrer policy</u> used when <u>fetching</u> the script, as well as any scripts imported from it.

[REFERRERPOLICY]

An example of a **script** element's referrer policy being used when fetching imported scripts but not other subresources:

```
<script referrerpolicy="origin">
  fetch('/api/data'); // not fetched with <script>'s referrer policy
  import('./utils.mjs'); // is fetched with <script>'s referrer policy ("orig
</script>
```

Changing the <u>src</u>, <u>type</u>, <u>nomodule</u>, <u>async</u>, <u>defer</u>, <u>crossorigin</u>, <u>integrity</u>, and <u>referrerpolicy</u> attributes dynamically has no direct effect; these attributes are only used at specific times described below.

The IDL attributes src, type, defer, and integrity, must each reflect the respective content attributes of the same name.

HTMLScriptElement/referrerPolicy

Support in all current engines.

Firefox65+Safari14+Chrome70+

Opera57+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $\label{lem:section} Firefox\ Android 65 + Safari\ iOS 14 + Chrome\ Android 70 + Web View\ Android 70 + Samsung\ Internet 10.0 + Opera\ Android 49 +$

The referrerPolicy IDL attribute must $\underline{reflect}$ the $\underline{referrerpolicy}$ content attribute, limited to only known values.

The crossOrigin IDL attribute must $\underline{reflect}$ the $\underline{crossorigin}$ content attribute, $\underline{limited\ to}$ only known values.

The *noModule* IDL attribute must reflect the <u>nomodule</u> content attribute.

The <code>async</code> IDL attribute controls whether the element will execute asynchronously or not. If the element's "non-blocking" flag is set, then, on getting, the <code>async</code> IDL attribute must return true, and on setting, the "non-blocking" flag must first be unset, and then the content attribute must be removed if the IDL attribute's new value is false, and must be set to the empty string if the IDL attribute's new value is true. If the element's "non-blocking" flag is not set, the IDL attribute must reflect the <code>async</code> content attribute.

```
script.text [ = value ]
```

Returns the child text content of the element.

Can be set, to replace the element's children with the given value.

HTMLScriptElement.supports(type)

Returns true if the given *type* is a script type supported by the user agent. The possible script types in this specification are "classic" and "module", but others might be added in the future.

The text attribute's getter must return this script element's child text content.

The <u>text</u> attribute's setter must <u>string replace all</u> with the given value within this <u>script</u> element.

When inserted using the <u>document.write()</u> method, <u>script</u> elements <u>usually</u> execute (typically blocking further script execution or HTML parsing). When inserted using the <u>innerHTML</u> and <u>outerHTML</u> attributes, they do not execute at all.

⚠MDN

HTMLScriptElement/supports

Support in one engine only.

Firefox94+SafariNoChromeNo

OperaNoEdgeNo

Edge (Legacy)NoInternet ExplorerNo

Firefox Android94+Safari iOSNoChrome AndroidNoWebView AndroidNoSamsung InternetNoOpera AndroidNo

The *supports(type)* method steps are:

- 1. If *type* is "classic", then return true.
- 2. If *type* is "module", then return true.
- 3. Return false.

The *type* argument has to exactly match these values; we do not perform an <u>ASCII case-insensitive</u> match. This is different from how <u>type</u> content attribute values are treated, and how <u>DOMTokenList</u>'s <u>supports()</u> method works, but it aligns with the <u>WorkerType</u> enumeration used in the <u>Worker()</u> constructor.

In this example, two <u>script</u> elements are used. One embeds an external <u>classic script</u>, and the other includes some data as a <u>data block</u>.

```
<script src="game-engine.js"></script>
<script type="text/x-game-map">
.....U....e
o.....A...e
```

```
....A....AAA...e
.A..AAA...AAAAA...e
</script>
```

The data in this case might be used by the script to generate the map of a video game. The data doesn't have to be used that way, though; maybe the map data is actually embedded in other parts of the page's markup, and the data block here is just used by the site's search engine to help users who are looking for particular features in their game maps.

The following sample shows how a **script** element can be used to define a function that is then used by other parts of the document, as part of a <u>classic script</u>. It also shows how a **script** element can be used to invoke script while the document is being parsed, in this case to initialize the form's output.

```
<script>
 function calculate(form) {
 var price = 52000;
 if (form.elements.brakes.checked)
 price += 1000;
 if (form.elements.radio.checked)
 price += 2500;
 if (form.elements.turbo.checked)
 price += 5000;
 if (form.elements.sticker.checked)
 price += 250;
 form.elements.result.value = price;
</script>
<form name="pricecalc" onsubmit="return false" onchange="calculate(this)">
 <fieldset>
 <legend>Work out the price of your car</legend>
 Base cost: £52000.
 Select additional options:
 ul>
 <label><input type=checkbox name=brakes> Ceramic brakes (£1000)</labels
 <label><input type=checkbox name=radio> Satellite radio (£2500)</label</pre>
 <label><input type=checkbox name=turbo> Turbo charger (£5000)</label><
 <label><input type=checkbox name=sticker> "XZ" sticker (£250)</label><</pre>
  Total: £<output name=result></output>
 </fieldset>
 <script>
 calculate(document.forms.pricecalc);
 </script>
</form>
```

The following sample shows how a **script** element can be used to include an external

JavaScript module script.

```
<script type="module" src="app.mjs"></script>
```

This module, and all its dependencies (expressed through JavaScript import statements in the source file), will be fetched. Once the entire resulting module graph has been imported, and the document has finished parsing, the contents of app.mjs will be evaluated.

Additionally, if code from another <u>script</u> element in the same <u>Window</u> imports the module from app.mjs (e.g. via import "./app.mjs";), then the same <u>JavaScript module script</u> created by the former <u>script</u> element will be imported.

This example shows how to include a <u>JavaScript module script</u> for modern user agents, and a <u>classic script</u> for older user agents:

```
<script type="module" src="app.mjs"></script>
<script nomodule defer src="classic-app-bundle.js"></script>
```

In modern user agents that support <u>JavaScript module scripts</u>, the <u>script</u> element with the <u>nomodule</u> attribute will be ignored, and the <u>script</u> element with a <u>type</u> of "module" will be fetched and evaluated (as a <u>JavaScript module script</u>). Conversely, older user agents will ignore the <u>script</u> element with a <u>type</u> of "module", as that is an unknown script type for them — but they will have no problem fetching and evaluating the other <u>script</u> element (as a <u>classic script</u>), since they do not implement the <u>nomodule</u> attribute.

The following sample shows how a <u>script</u> element can be used to write an inline <u>JavaScript</u> module <u>script</u> that performs a number of substitutions on the document's text, in order to make for a more interesting reading experience (e.g. on a news site): [XKCD1288]

```
<script type="module">
import { walkAllTextNodeDescendants } from "./dom-utils.mjs";

const substitutions = new Map([
 ["witnesses", "these dudes I know"]
 ["allegedly", "kinda probably"]
 ["new study", "Tumblr post"]
 ["rebuild", "avenge"]
 ["space", "spaaace"]
 ["Google glass", "Virtual Boy"]
 ["smartphone", "Pokédex"]
 ["electric", "atomic"]
 ["Senator", "Elf-Lord"]
 ["car", "cat"]
 ["election", "eating contest"]
 ["Congressional leaders", "river spirits"]
 ["homeland security", "Homestar Runner"]
 ["could not be reached for comment", "is guilty and everyone knows it"]
```

```
function substitute(textNode) {
  for (const [before, after] of substitutions.entries()) {
 textNode.data = textNode.data.replace(new RegExp(`\\b${before}\\b`, "ig"
  }
}
walkAllTextNodeDescendants(document.body, substitute);
</script>
```

Some notable features gained by using a JavaScript module script include the ability to import functions from other JavaScript modules, strict mode by default, and how top-level declarations do not introduce new properties onto the <code>global object</code>. Also note that no matter where this <code>script</code> element appears in the document, it will not be evaluated until both document parsing has complete and its dependency (<code>dom-utils.mjs</code>) has been fetched and evaluated.

The following sample shows how a <u>JSON module script</u> can be imported from inside a <u>JavaScript module script</u>:

```
<script type="module">
  import peopleInSpace from "http://api.open-notify.org/astros.json" assert {
  const list = document.querySelector("#people-in-space");
  for (const { craft, name } of peopleInSpace.people) {
 const li = document.createElement("li");
 li.textContent = `${name} / ${craft}`;
 list.append(li);
  }
  </script>
```

MIME type checking for module scripts is strict. In order for the fetch of the JSON module script to succeed, the HTTP reponse must have a JSON MIME type, for example Content-Type: text/json. On the other hand, if the assert { type: "json" } part of the statement is omitted, it is assumed that the intent is to import a JavaScript module script, and the fetch will fail if the HTTP response has a MIME type that is not a JavaScript MIME type.

4.12.1.1 Processing model

A <u>script</u> element has several associated pieces of state.

A <u>script</u> element has a flag indicating whether or not it has been "already started". Initially, <u>script</u> elements must have this flag unset (script blocks, when created, are not "already started"). The <u>cloning steps</u> for <u>script</u> elements must set the "already started" flag on the copy if it is set on the element being cloned.

A <u>script</u> element has a *parser document*, which is either null or a <u>Document</u>. Initially, its value must be null. It is set by the <u>HTML parser</u> and the <u>XML parser</u> on <u>script</u> elements they insert, and affects the processing of those elements. <u>script</u> elements with non-null <u>parser</u> documents are known as "parser-inserted".

A <u>script</u> element has a flag indicating whether the element will be "non-blocking". Initially, <u>script</u> elements must have this flag set. It is unset by the <u>HTML parser</u> and the <u>XML parser</u> on <u>script</u> elements they insert. In addition, whenever a <u>script</u> element whose "non-blocking" flag is set has an <u>async</u> content attribute added, the element's "non-blocking" flag must be unset.

A <u>script</u> element has a flag indicating whether or not the script block is "ready to be parser-executed". Initially, <u>script</u> elements must have this flag unset (script blocks, when created, are not "ready to be parser-executed"). This flag is used only for elements that are also "<u>parser-inserted</u>", to let the parser know when to execute the script.

The script's type for a script element is either "classic" or "module". It is determined when the script is prepared, based on the type attribute of the element at that time.

A <u>script</u> element has a *preparation-time document*, which is a <u>Document</u> determined near the beginning of the <u>prepare a script</u> algorithm. It is used to prevent scripts that move between documents during <u>preparation</u> from <u>executing</u>.

A <u>script</u> element has a flag indicating whether or not the script is *from an external file*. It is determined when the script is <u>prepared</u>, based on the <u>src</u> attribute of the element at that time.

The script's script for a **script** element is either null or a script resulting from preparing the element. This is set asynchronously after the classic script or module graph is fetched. Once it is set, either to a script in the case of success or to null in the case of failure, the fetching algorithms will note that the script is ready, which can trigger other actions. The user agent must delay the load event of the element's node document until the script is ready.

When a <u>script</u> element that is not <u>"parser-inserted"</u> experiences one of the events listed in the following list, the user agent must <u>immediately prepare</u> the <u>script</u> element:

- The <u>script</u> element becomes connected.
- The <u>script</u> element is <u>connected</u> and a node or document fragment is <u>inserted</u> into the <u>script</u> element, after any <u>script</u> elements inserted at that time.
- The <u>script</u> element is <u>connected</u> and has a <u>src</u> attribute set where previously the element had no such attribute.

To prepare a script, the user agent must act as follows:

1. If the <u>script</u> element is marked as having <u>"already started"</u>, then return. The script is not executed.

- 2. Let parser document be the element's parser document.
- 3. Set the element's parser document to null.

This is done so that if parser-inserted <u>script</u> elements fail to run when the parser tries to run them, e.g. because they are empty or specify an unsupported scripting language, another script can later mutate them and cause them to run again.

4. If *parser document* is non-null and the element does not have an <u>async</u> attribute, then set the element's "non-blocking" flag to true.

This is done so that if a parser-inserted <u>script</u> element fails to run when the parser tries to run it, but it is later executed after a script dynamically updates it, it will execute in a non-blocking fashion even if the <u>async</u> attribute isn't set.

- 5. Let source text be the element's child text content.
- 6. If the element has no <u>src</u> attribute, and *source text* is the empty string, then return. The script is not executed.
- 7. If the element is not connected, then return. The script is not executed.
- 8. If either:
 - the **script** element has a **type** attribute and its value is the empty string, or
 - the <u>script</u> element has no <u>type</u> attribute but it has a <u>language</u> attribute and that attribute's value is the empty string, or
 - the <u>script</u> element has neither a <u>type</u> attribute nor a <u>language</u> attribute, then

...let the script block's type string for this script element be "text/javascript".

Otherwise, if the <u>script</u> element has a <u>type</u> attribute, let *the script block's type string* for this <u>script</u> element be the value of that attribute.

Otherwise, the element has a non-empty <u>language</u> attribute; let *the script block's type string* for this <u>script</u> element be the concatenation of the string "text/" followed by the value of the <u>language</u> attribute.

The <u>language</u> attribute is never conforming, and is always ignored if there is a <u>type</u> attribute present.

Determine the script's type as follows:

• If the script block's type string with <u>leading and trailing ASCII</u> whitespace <u>stripped</u> is a <u>JavaScript MIME type essence match</u>, <u>the script's type</u> is "classic".

- If the script block's type string is an <u>ASCII case-insensitive</u> match for the string "module", the script's type is "module".
- If neither of the above conditions are true, then return. No script is executed.
- 9. If parser document is non-null, then set the element's <u>parser document</u> back to parser document and set the element's "non-blocking" flag to false.
- 10. Set the element's "already started" flag.
- 11. Set the element's preparation-time document to its node document.
- 12. If *parser document* is non-null, and *parser document* is not equal to the element's preparation-time document, then return.
- 13. If scripting is disabled for the **script** element, then return. The script is not executed.
 - The definition of <u>scripting</u> is <u>disabled</u> means that, amongst others, the following scripts will not execute: scripts in <u>XMLHttpRequest</u>'s <u>responseXML</u> documents, scripts in <u>DOMParser</u>-created documents, scripts in documents created by <u>XSLTProcessor</u>'s <u>transformToDocument</u> feature, and scripts that are first inserted by a script into a <u>Document</u> that was created using the <u>createDocument()</u> API. [XHR] [DOMPARSING] [XSLTP] [DOM]
- 14. If the <u>script</u> element has a <u>nomodule</u> content attribute and <u>the script's type</u> is "classic", then return. The script is not executed.
 - This means specifying **nomodule** on a <u>module script</u> has no effect; the algorithm continues onward.
- 15. If the <u>script</u> element does not have a <u>src</u> content attribute, and the <u>Should element's</u> inline behavior be blocked by Content Security Policy? algorithm returns "Blocked" when executed upon the <u>script</u> element, "script", and source text, then return. The script is not executed. [CSP]
- 16. If the <u>script</u> element has an <u>event</u> attribute and a <u>for</u> attribute, and <u>the script's</u> type is "classic", then:
 - 1. Let for be the value of the for attribute.
 - 2. Let event be the value of the event attribute.
 - 3. Strip leading and trailing ASCII whitespace from event and for.
 - 4. If for is not an ASCII case-insensitive match for the string "window", then return. The script is not executed.
 - 5. If *event* is not an ASCII case-insensitive match for either the string "onload" or

the string "onload()", then return. The script is not executed.

17. If the <u>script</u> element has a <u>charset</u> attribute, then let *encoding* be the result of getting an encoding from the value of the <u>charset</u> attribute.

If the <u>script</u> element does not have a <u>charset</u> attribute, or if <u>getting an encoding</u> failed, let <u>encoding</u> be the same as <u>the encoding</u> of the <u>script</u> element's <u>node</u> document.

If the script's type is "module", this encoding will be ignored.

- 18. Let *classic script CORS setting* be the current state of the element's <u>crossorigin</u> content attribute.
- 19. Let module script credentials mode be the CORS settings attribute credentials mode for the element's crossorigin content attribute.
- 20. Let cryptographic nonce be the element's [[CryptographicNonce]] internal slot's value.
- 21. If the <u>script</u> element has an <u>integrity</u> attribute, then let *integrity metadata* be that attribute's value.
 - Otherwise, let *integrity metadata* be the empty string.
- 22. Let referrer policy be the current state of the element's referrerpolicy content attribute.
- 23. Let *parser metadata* be "parser-inserted" if the <u>script</u> element is <u>"parserinserted"</u>, and "not-parser-inserted" otherwise.
- 24. Let options be a script fetch options whose cryptographic nonce is cryptographic nonce, integrity metadata is integrity metadata, parser metadata is parser metadata, credentials mode is module script credentials mode, and referrer policy is referrer policy.
- 25. Let settings object be the element's node document's relevant settings object.
- 26. If the element has a **src** content attribute, then:
 - 1. Let *src* be the value of the element's **src** attribute.
 - 2. If *src* is the empty string, <u>queue a task</u> to <u>fire an event</u> named <u>error</u> at the element, and return.
 - 3. Set the element's from an external file flag.
 - 4. Parse src relative to the element's node document.

- 5. If the previous step failed, <u>queue a task</u> to <u>fire an event</u> named <u>error</u> at the element, and return. Otherwise, let *url* be the resulting URL record.
- 6. Switch on the script's type:

"classic"

<u>Fetch a classic script</u> given url, settings object, options, classic script CORS setting, and encoding.

"module"

Fetch an external module script graph given url, settings object, and options.

When the chosen algorithm asynchronously completes, set <u>the script's script</u> to the result. At that time, the script is ready.

For performance reasons, user agents may start fetching the classic script or module graph (as defined above) as soon as the <u>src</u> attribute is set, instead, in the hope that the element will be inserted into the document (and that the <u>crossorigin</u> attribute won't change value in the meantime). Either way, once the element is <u>inserted into the document</u>, the load must have started as described in this step. If the UA performs such prefetching, but the element is never inserted in the document, or the <u>src</u> attribute is dynamically changed, or the <u>crossorigin</u> attribute is dynamically changed, then the user agent will not execute the script so obtained, and the fetching process will have been effectively wasted.

- 27. If the element does not have a **SCC** content attribute, run these substeps:
 - 1. Let base URL be the **script** element's node document's document base URL.
 - 2. Switch on the script's type:

"classic"

- 1. Let script be the result of <u>creating a classic script</u> using source text, settings object, base URL, and options.
- 2. Set the script's script to script.
- 3. The script is ready.

"module"

1. Fetch an inline module script graph, given source text, base URL, settings object, and options. When this asynchronously completes,

28. Then, follow the first of the following options that describes the situation:

If <u>the script's type</u> is "**classic**", and the element has a <u>src</u> attribute, and the element has a <u>defer</u> attribute, and the element is "<u>parser-inserted</u>", and the element does not have an <u>async</u> attribute

If the script's type is "module", and the element is "parser-inserted", and the element does not have an async attribute

Add the element to the end of the *list of scripts that will execute when the document has finished parsing* associated with the **Document** of the parser that created the element.

When the script is ready, set the element's <u>ready to be parser-executed</u> flag. The parser will handle executing the script.

If the script's type is "classic", and the element has a src attribute, and the element is "parser-inserted", and the element does not have an async attribute

The element is the <u>pending parsing-blocking script</u> of the <u>Document</u> of the parser that created the element. (There can only be one such script per <u>Document</u> at a time.)

When the script is ready, set the element's <u>"ready to be parser-executed"</u> flag. The parser will handle executing the script.

If <u>the script's type</u> is "classic", and the element has a <u>src</u> attribute, and the element does not have an <u>async</u> attribute, and the element does not have the <u>"non-blocking"</u> flag set

If <u>the script's type</u> is "module", and the element does not have an <u>async</u> attribute, and the element does not have the "non-blocking" flag set

Add the element to the end of the *list of scripts that will execute in order as soon as possible* associated with the element's preparation-time document.

When the script is ready, run the following steps:

- 1. If the element is not now the first element in the <u>list of scripts that will</u> execute in order as soon as possible to which it was added above, then mark the element as ready but return without executing the script yet.
- 2. Execution: Execute the script block corresponding to the first script element in this list of scripts that will execute in order as soon as possible.
- 3. Remove the first element from this <u>list of scripts that will execute in order as soon as possible.</u>

4. If this <u>list of scripts that will execute in order as soon as possible</u> is still not empty and the first entry has already been marked as ready, then jump back to the step labeled execution.

If the script's type is "classic", and the element has a src attribute if the script's type is "module"

The element must be added to the set of scripts that will execute as soon as possible of the element's preparation-time document.

When the script is ready, execute the script block and then remove the element from the set of scripts that will execute as soon as possible.

If the element does not have a **src** attribute, and the element is "parser-inserted", and either the parser that created the **script** is an XML parser or it's an HTML parser whose script nesting level is not greater than one, and the element's parser document has a style sheet that is blocking scripts

The element is the <u>pending parsing-blocking script</u> of its <u>parser document</u>. (There can only be one such script per <u>Document</u> at a time.)

Set the element's <u>"ready to be parser-executed"</u> flag. The parser will handle executing the script.

Otherwise

Immediately execute the script block, even if other scripts are already executing.

The pending parsing-blocking script of a **Document** is used by the **Document**'s parser(s).

If a <u>script</u> element that blocks a parser gets moved to another <u>Document</u> before it would normally have stopped blocking that parser, it nonetheless continues blocking that parser until the condition that causes it to be blocking the parser no longer applies (e.g., if the script is a <u>pending parsing-blocking script</u> because the original <u>Document has a style sheet that is blocking scripts</u> when it was parsed, but then the script is moved to another <u>Document before</u> the blocking style sheet(s) loaded, the script still blocks the parser until the style sheets are all loaded, at which time the script executes and the parser is unblocked).

To execute a script block given a **script** element scriptElement:

- 1. Let document be scriptElement's node document.
- 2. If scriptElement's preparation-time document is not equal to document, then return.
- 3. If <u>the script's script</u> is null for *scriptElement*, then <u>fire an event</u> named <u>error</u> at *scriptElement*, and return.
- 4. If scriptElement is from an external file, or the script's type for scriptElement is

"module", then increment document's ignore-destructive-writes counter.

5. Switch on the script's type for scriptElement:

"classic"

- 1. Let *oldCurrentScript* be the value to which *document*'s <u>currentScript</u> object was most recently set.
- 2. If *scriptElement*'s <u>root</u> is *not* a <u>shadow root</u>, then set *document*'s <u>currentScript</u> attribute to *scriptElement*. Otherwise, set it to null.

This does not use the <u>in a document tree</u> check, as *scriptElement* could have been removed from the document prior to execution, and in that scenario <u>currentScript</u> still needs to point to it.

- 3. Run the classic script given by the script's script for scriptElement.
- 4. Set document's <u>currentScript</u> attribute to oldCurrentScript.

"module"

- 1. Assert: document's currentScript attribute is null.
- 2. Run the module script given by the script's script for scriptElement.
- 6. Decrement the <u>ignore-destructive-writes counter</u> of *document*, if it was incremented in the earlier step.
- 7. If scriptElement is <u>from an external file</u>, then <u>fire an event</u> named <u>load</u> at scriptElement.

4.12.1.2 Scripting languages

User agents are not required to support JavaScript. This standard needs to be updated if a language other than JavaScript comes along and gets similar wide adoption by web browsers. Until such a time, implementing other languages is in conflict with this standard, given the processing model defined for the Script element.

Servers should use <u>text/javascript</u> for JavaScript resources. Servers should not use other <u>JavaScript MIME types</u> for JavaScript resources, and must not use non-<u>JavaScript MIME types</u>.

For external JavaScript resources, MIME type parameters in 'Content-Type' headers are generally ignored. (In some cases the 'charset' parameter has an effect.) However, for the script element's type attribute they are significant; it uses the JavaScript MIME type essence match concept.

For example, scripts with their <u>type</u> attribute set to "text/javascript; charset=utf-8" will not be evaluated, even though that is a valid <u>JavaScript MIME</u> type when parsed.

Furthermore, again for external JavaScript resources, special considerations apply around 'Content-Type' header processing as detailed in the prepare a script algorithm and Fetch. [FETCH]

4.12.1.3 Restrictions for contents of **script** elements

The easiest and safest way to avoid the rather strange restrictions described in this section is to always escape an ASCII case-insensitive match for "<!--" as "\x3C!--", "<script" as "\x3Cscript" as "\x3C/script" when these sequences appear in literals in scripts (e.g. in strings, regular expressions, or comments), and to avoid writing code that uses such constructs in expressions. Doing so avoids the pitfalls that the restrictions in this section are prone to triggering: namely, that, for historical reasons, parsing of script blocks in HTML is a strange and exotic practice that acts unintuitively in the face of these sequences.

The <u>script</u> element's <u>descendant text content</u> must match the <u>script</u> production in the following ABNF, the character set for which is Unicode. [ABNF]

```
= outer *( comment-open inner comment-close outer )
script
 = < any string that doesn't contain a substring that matches no
outer
not-in-outer = comment-open
 = < any string that doesn't contain a substring that matches no
inner
not-in-inner = comment-close / script-open
comment-open = "<!--"</pre>
comment-close = "-->"
script-open
 = "<" s c r i p t tag-end
 %x0053; U+0053 LATIN CAPITAL LETTER S
S
 =/ %x0073 : U+0073 LATIN SMALL LETTER S
S
 = %x0043; U+0043 LATIN CAPITAL LETTER C
C
 =/ %x0063 ; U+0063 LATIN SMALL LETTER C
C
 = %x0052; U+0052 LATIN CAPITAL LETTER R
r
 =/ %x0072 ; U+0072 LATIN SMALL LETTER R
r
 = %x0049; U+0049 LATIN CAPITAL LETTER I
i
 =/ %x0069 : U+0069 LATIN SMALL LETTER I
i
 = %x0050 ; U+0050 LATIN CAPITAL LETTER P
p
 =/ %x0070 ; U+0070 LATIN SMALL LETTER P
p
 = %x0054; U+0054 LATIN CAPITAL LETTER T
t
 =/ %x0074 ; U+0074 LATIN SMALL LETTER T
t
tag-end
 = %x0009; U+0009 CHARACTER TABULATION (tab)
 =/ %x000A ; U+000A LINE FEED (LF)
tag-end
 =/ %x000C; U+000C FORM FEED (FF)
tag-end
```

```
tag-end =/ %x0020; U+0020 SPACE
tag-end =/ %x002F; U+002F SOLIDUS (/)
tag-end =/ %x003E; U+003E GREATER-THAN SIGN (>)
```

When a <u>script</u> element contains <u>script documentation</u>, there are further restrictions on the contents of the element, as described in the section below.

The following script illustrates this issue. Suppose you have a script that contains a string, as in:

```
const example = 'Consider this string: <!-- <script>';
console.log(example);
```

If one were to put this string directly in a **script** block, it would violate the restrictions above:

```
<script>
  const example = 'Consider this string: <!-- <script>';
  console.log(example);
</script>
```

The bigger problem, though, and the reason why it would violate those restrictions, is that actually the script would get parsed weirdly: the script block above is not terminated. That is, what looks like a "</script>" end tag in this snippet is actually still part of the script block. The script doesn't execute (since it's not terminated); if it somehow were to execute, as it might if the markup looked as follows, it would fail because the script (highlighted here) is not valid JavaScript:

```
<script>
  const example = 'Consider this string: <!-- <script>';
  console.log(example);
</script>
<!-- despite appearances, this is actually part of the script still! -->
<script>
  ... // this is the same script block still...
</script>
```

What is going on here is that for legacy reasons, "<!--" and "<script" strings in script elements in HTML need to be balanced in order for the parser to consider closing the block.

By escaping the problematic strings as mentioned at the top of this section, the problem is avoided entirely:

```
<script>
  // Note: `\x3C` is an escape sequence for `<`.
  const example = 'Consider this string: \x3C!-- \x3Cscript>';
  console.log(example);
</script>
<!-- this is just a comment between script blocks -->
```

```
<script>
 ... // this is a new script block
</script>
```

It is possible for these sequences to naturally occur in script expressions, as in the following examples:

```
if (x<!--y) { ... }
if ( player<script ) { ... }</pre>
```

In such cases the characters cannot be escaped, but the expressions can be rewritten so that the sequences don't occur, as in:

```
if (x < !--y) { ... }
if (!--y > x) { ... }
if (!(--y) > x) { ... }
if (player < script) { ... }
if (script > player) { ... }
```

Doing this also avoids a different pitfall as well: for related historical reasons, the string "<!--" in classic scripts is actually treated as a line comment start, just like "//".

4.12.1.4 Inline documentation for external scripts

If a <u>script</u> element's <u>src</u> attribute is specified, then the contents of the <u>script</u> element, if any, must be such that the value of the <u>text</u> IDL attribute, which is derived from the element's contents, matches the **documentation** production in the following ABNF, the character set for which is Unicode. [ABNF]

```
documentation = *( *( space / tab / comment ) [ line-comment ] newline )
 = slash star *( not-star / star not-slash ) 1*star slash
comment
line-comment = slash slash *not-newline
: characters
 = %x0009 ; U+0009 CHARACTER TABULATION (tab)
tab
newline
 = %x000A; U+000A LINE FEED (LF)
 = %x0020 ; U+0020 SPACE
space
 = %x002A ; U+002A ASTERISK (*)
star
slash
 = %x002F : U+002F SOLIDUS (/)
not-newline
 = %x0000-0009 / %x000B-10FFFF
 ; a scalar value other than U+000A LINE FEED (LF)
 = %x0000-0029 / %x002B-10FFFF
not-star
 ; a scalar value other than U+002A ASTERISK (*)
not-slash
 = %x0000-002E / %x0030-10FFFF
 ; a scalar value other than U+002F SOLIDUS (/)
```

This corresponds to putting the contents of the element in JavaScript comments.

This requirement is in addition to the earlier restrictions on the syntax of contents of **script** elements.

This allows authors to include documentation, such as license information or API information, inside their documents while still referring to external script files. The syntax is constrained so that authors don't accidentally include what looks like valid script while also providing a STC attribute.

```
<script src="cool-effects.js">
  // create new instances using:
  // var e = new Effect();
  // start the effect using .play, stop using .stop:
  // e.play();
  // e.stop();
</script>
```

4.12.1.5 Interaction of script elements and XSLT

This section is non-normative.

This specification does not define how XSLT interacts with the <u>script</u> element. However, in the absence of another specification actually defining this, here are some guidelines for implementers, based on existing implementations:

- When an XSLT transformation program is triggered by an <?xml-stylesheet?>
 processing instruction and the browser implements a direct-to-DOM transformation,
 script elements created by the XSLT processor need to have its parser document set
 correctly, and run in document order (modulo scripts marked defer or async),
 immediately, as the transformation is occurring.
- The <u>XSLTProcessor transformToDocument()</u> method adds elements to a <u>Document</u> object with a null <u>browsing context</u>, and, accordingly, any <u>script</u> elements they create need to have their <u>"already started"</u> flag set in the <u>prepare a script</u> algorithm and never get executed (<u>scripting is disabled</u>). Such <u>script</u> elements still need to have their <u>parser document</u> set, though, such that their <u>async</u> IDL attribute will return false in the absence of an <u>async</u> content attribute.
- The <u>XSLTProcessor transformToFragment()</u> method needs to create a fragment that is equivalent to one built manually by creating the elements using <u>document.createElementNS()</u>. For instance, it needs to create <u>script</u> elements with null <u>parser document</u> and that don't have their <u>"already started"</u> flag set, so that they will execute when the fragment is inserted into a document.

The main distinction between the first two cases and the last case is that the first two operate on **Documents** and the last operates on a fragment.

4.12.2 The *noscript* element

Element/noscript

Support in all current engines.

Firefox1+SafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $Fire fox\ Android 4+Safari\ iOSYes Chrome\ Android Yes Web View\ Android Yes Samsung\ Internet Yes Opera\ Android Yes$

Categories:

Metadata content.

Flow content.

Phrasing content.

Contexts in which this element can be used:

In a **head** element of an HTML document, if there are no ancestor **noscript** elements.

Where <u>phrasing content</u> is expected in <u>HTML documents</u>, if there are no ancestor <u>noscript</u> elements.

Content model:

When <u>scripting</u> is <u>disabled</u>, in a <u>head</u> element: in any order, zero or more <u>link</u> elements, zero or more <u>style</u> elements, and zero or more <u>meta</u> elements.

When <u>scripting</u> is <u>disabled</u>, not in a <u>head</u> element: <u>transparent</u>, but there must be no <u>noscript</u> element descendants.

Otherwise: text that conforms to the requirements given in the prose.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

Uses **HTMLElement**.

The <u>noscript</u> element <u>represents</u> nothing if <u>scripting is enabled</u>, and <u>represents</u> its children if <u>scripting is disabled</u>. It is used to present different markup to user agents that support scripting and those that don't support scripting, by affecting how the document is parsed.

When used in HTML documents, the allowed content model is as follows:

In a **head** element, if scripting is disabled for the **noscript** element

The <u>noscript</u> element must contain only <u>link</u>, <u>style</u>, and <u>meta</u> elements.

In a **head** element, if scripting is enabled for the **noscript** element

The <u>noscript</u> element must contain only text, except that invoking the <u>HTML fragment</u> parsing algorithm with the <u>noscript</u> element as the <u>context</u> element and the text contents as the <u>input</u> must result in a list of nodes that consists only of <u>link</u>, <u>style</u>, and <u>meta</u> elements that would be conforming if they were children of the <u>noscript</u> element, and no <u>parse errors</u>.

Outside of **head** elements, if scripting is disabled for the **noscript** element

The <u>noscript</u> element's content model is <u>transparent</u>, with the additional restriction that a <u>noscript</u> element must not have a <u>noscript</u> element as an ancestor (that is, <u>noscript</u> can't be nested).

Outside of **head** elements, if scripting is enabled for the **noscript** element

The <u>noscript</u> element must contain only text, except that the text must be such that running the following algorithm results in a conforming document with no <u>noscript</u> elements and no <u>script</u> elements, and such that no step in the algorithm throws an exception or causes an HTML parser to flag a parse error:

- 1. Remove every **script** element from the document.
- 2. Make a list of every **noscript** element in the document. For every **noscript** element in that list, perform the following steps:
 - 1. Let *s* be the child text content of the **noscript** element.
 - 2. Set the <u>outerHTML</u> attribute of the <u>noscript</u> element to the value of s. (This, as a side-effect, causes the <u>noscript</u> element to be removed from the document.) [DOMPARSING]

All these contortions are required because, for historical reasons, the **noscript** element is handled differently by the <u>HTML parser</u> based on whether <u>scripting was enabled or not</u> when the parser was invoked.

The **noscript** element must not be used in XML documents.

The <u>noscript</u> element is only effective in <u>the HTML syntax</u>, it has no effect in <u>the XML</u> <u>syntax</u>. This is because the way it works is by essentially "turning off" the parser when scripts

are enabled, so that the contents of the element are treated as pure text and not as real elements. XML does not define a mechanism by which to do this.

The <u>noscript</u> element has no other requirements. In particular, children of the <u>noscript</u> element are not exempt from <u>form submission</u>, scripting, and so forth, even when <u>scripting is</u> enabled for the element.

In the following example, a **noscript** element is used to provide fallback for a script.

```
<form action="calcSquare.php">
 >
  <label for=x>Number</label>:
  <input id="x" name="x" type="number">
 <script>
  var x = document.getElementById('x');
  var output = document.createElement('p');
  output.textContent = 'Type a number; it will be squared right then!';
  x.form.appendChild(output);
  x.form.onsubmit = function () { return false; }
  x.oninput = function () {
 var v = x.valueAsNumber;
 output.textContent = v + ' squared is ' + v * v;
  };
 </script>
 <noscript>
  <input type=submit value="Calculate Square">
 </noscript>
</form>
```

When script is disabled, a button appears to do the calculation on the server side. When script is enabled, the value is computed on-the-fly instead.

The <u>noscript</u> element is a blunt instrument. Sometimes, scripts might be enabled, but for some reason the page's script might fail. For this reason, it's generally better to avoid using <u>noscript</u>, and to instead design the script to change the page from being a scriptless page to a scripted page on the fly, as in the next example:

```
<form action="calcSquare.php">

 <label for=x>Number</label>:
 <input id="x" name="x" type="number">

 <input id="submit" type=submit value="Calculate Square">
 <script>
 var x = document.getElementById('x');
 var output = document.createElement('p');
```

```
output.textContent = 'Type a number; it will be squared right then!';
x.form.appendChild(output);
x.form.onsubmit = function () { return false; }
x.oninput = function () {
 var v = x.valueAsNumber;
 output.textContent = v + ' squared is ' + v * v;
};
var submit = document.getElementById('submit');
submit.parentNode.removeChild(submit);
</script>
</form>
```

The above technique is also useful in XML documents, since **noscript** is not allowed there.

4.12.3 The **template** element

Element/template

Support in all current engines.

Firefox22+Safari8+Chrome26+

Opera15+Edge79+

Edge (Legacy)13+Internet ExplorerNo

 $\label{thm:condition} Firefox\ Android 22 + Safari\ iOS8 + Chrome\ Android 26 + WebView\ Android YesSamsung\ Internet 1.5 + Opera\ Android?$

HTMLTemplateElement

Support in all current engines.

Firefox22+Safari8+Chrome26+

Opera15+Edge79+

Edge (Legacy)13+Internet ExplorerNo

Firefox Android22+Safari iOS8+Chrome Android26+WebView Android37+Samsung Internet1.5+Opera AndroidYes

Categories:

Metadata content.

Flow content.

Phrasing content.

Script-supporting element.

Contexts in which this element can be used:

Where metadata content is expected.

Where phrasing content is expected.

Where script-supporting elements are expected.

As a child of a **colgroup** element that doesn't have a **span** attribute.

Content model:

Nothing (for clarification, see example).

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLTemplateElement : HTMLElement {
  [HTMLConstructor] constructor();
  readonly attribute DocumentFragment content;
};
```

The <u>template</u> element is used to declare fragments of HTML that can be cloned and inserted in the document by script.

In a rendering, the <u>template</u> element represents nothing.

The <u>template contents</u> of a <u>template</u> element <u>are not children of the element itself</u>.

It is also possible, as a result of DOM manipulation, for a <u>template</u> element to contain <u>Text</u> nodes and element nodes; however, having any is a violation of the <u>template</u> element's content model, since its content model is defined as <u>nothing</u>.

For example, consider the following document:

```
<!doctype html>
<html lang="en">
  <head>
 <title>Homework</title>
```

```
<body>
  <template id="template">Smile!</template>
  <script>
  let num = 3;
  const fragment = document.getElementById('template').content.cloneNode(true)
  while (num-- > 1) {
 fragment.firstChild.before(fragment.firstChild.cloneNode(true));
 fragment.firstChild.textContent += fragment.lastChild.textContent;
  }
  document.body.appendChild(fragment);
  </script>
</html>
```

The p element in the <u>template</u> is *not* a child of the <u>template</u> in the DOM; it is a child of the <u>DocumentFragment</u> returned by the <u>template</u> element's <u>content</u> IDL attribute.

If the script were to call <u>appendChild()</u> on the <u>template</u> element, that would add a child to the <u>template</u> element (as for any other element); however, doing so is a violation of the <u>template</u> element's content model.

template.content

HTMLTemplateElement/content

Support in all current engines.

Firefox22+Safari8+Chrome26+

Opera15+Edge79+

Edge (Legacy)13+Internet ExplorerNo

Firefox Android22+Safari iOS8+Chrome Android26+WebView Android37+Samsung Internet1.5+Opera AndroidYes

Returns the template contents (a **DocumentFragment**).

Each <u>template</u> element has an associated <u>DocumentFragment</u> object that is its <u>template</u> contents. The <u>template</u> contents have <u>no conformance requirements</u>. When a <u>template</u> element is created, the user agent must run the following steps to establish the <u>template</u> contents:

- 1. Let doc be the <u>template</u> element's <u>node document</u>'s <u>appropriate template contents</u> owner document.
- 2. Create a **DocumentFragment** object whose <u>node document</u> is *doc* and <u>host</u> is the **template** element.

3. Set the <u>template</u> element's <u>template contents</u> to the newly created <u>DocumentFragment</u> object.

A <u>Document</u> doc's appropriate template contents owner document is the <u>Document</u> returned by the following algorithm:

- 1. If doc is not a **Document** created by this algorithm, then:
 - 1. If doc does not yet have an associated inert template document, then:
 - 1. Let new doc be a new <u>Document</u> (whose <u>browsing context</u> is null). This is "a <u>Document</u> created by this algorithm" for the purposes of the step above.
 - 2. If doc is an HTML document, mark new doc as an HTML document also.
 - 3. Let doc's associated inert template document be new doc.
 - 2. Set doc to doc's associated inert template document.

Each <u>Document</u> not created by this algorithm thus gets a single <u>Document</u> to act as its proxy for owning the <u>template contents</u> of all its <u>template</u> elements, so that they aren't in a <u>browsing context</u> and thus remain inert (e.g. scripts do not run). Meanwhile, <u>template</u> elements inside <u>Document</u> objects that *are* created by this algorithm just reuse the same <u>Document</u> owner for their contents.

2. Return doc.

The <u>adopting steps</u> (with *node* and *oldDocument* as parameters) for <u>template</u> elements are the following:

- 1. Let doc be node's node document's appropriate template contents owner document.

 node's node document is the Document object that node was just adopted into.
- 2. $\underline{\text{Adopt}}$ node's $\underline{\text{template contents}}$ (a $\underline{\text{DocumentFragment}}$ object) into doc.

The *content* IDL attribute must return the <u>template</u> element's <u>template</u> contents.

The <u>cloning steps</u> for a <u>template</u> element *node* being cloned to a copy *copy* must run the following steps:

- 1. If the *clone children flag* is not set in the calling <u>clone</u> algorithm, return.
- 2. Let *copied contents* be the result of <u>cloning</u> all the children of <u>node</u>'s <u>template contents</u>, with <u>document</u> set to <u>copy</u>'s <u>template contents</u>'s <u>node document</u>, and with the <u>clone</u>

children flag set.

3. Append *copied contents* to *copy*'s template contents.

In this example, a script populates a table four-column with data from a data structure, using a <u>template</u> to provide the element structure instead of manually generating the structure from markup.

```
<!DOCTYPE html>
<html lang='en'>
<title>Cat data</title>
<script>
// Data is hard-coded here, but could come from the server
var data = [
  { name: 'Pillar', color: 'Ticked Tabby', sex: 'Female (neutered)', legs: 3
  { name: 'Hedral', color: 'Tuxedo', sex: 'Male (neutered)', legs: 4 },
1;
</script>
<thead>
 Name Color Sex Legs
<template id="row">
  <
 </template>
<script>
var template = document.querySelector('#row');
for (var i = 0; i < data.length; i += 1) {
  var cat = data[i];
  var clone = template.content.cloneNode(true);
  var cells = clone.querySelectorAll('td');
  cells[0].textContent = cat.name;
  cells[1].textContent = cat.color;
  cells[2].textContent = cat.sex;
  cells[3].textContent = cat.legs;
  template.parentNode.appendChild(clone);
</script>
```

This example uses cloneNode() on the template's contents; it could equivalently have used document.importNode(), which does the same thing. The only difference between these two APIs is when the node document is updated: with cloneNode() it is updated when the nodes are appended with appendChild(), with document.importNode() it is updated when the nodes are cloned.

4.12.3.1 Interaction of **template** elements with XSLT and XPath

This section is non-normative.

This specification does not define how XSLT and XPath interact with the <u>template</u> element. However, in the absence of another specification actually defining this, here are some guidelines for implementers, which are intended to be consistent with other processing described in this specification:

- An XSLT processor based on an XML parser that acts as described in this specification needs to act as if <u>template</u> elements contain as descendants their <u>template</u> contents for the purposes of the transform.
- An XSLT processor that outputs a DOM needs to ensure that nodes that would go into a <u>template</u> element are instead placed into the element's <u>template</u> contents.
- XPath evaluation using the XPath DOM API when applied to a **Document** parsed using the <u>HTML parser</u> or the <u>XML parser</u> described in this specification needs to ignore template contents.

4.12.4 The **slot** element

Element/slot

Support in all current engines.

Firefox63+Safari10+Chrome53+

Opera40+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android63+Safari iOS10+Chrome Android53+WebView Android53+Samsung Internet6.0+Opera Android41+

HTMLSlotElement

Support in all current engines.

Firefox63+Safari10+Chrome53+

Opera40+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android63+Safari iOS10+Chrome Android53+WebView Android53+Samsung Internet6.0+Opera Android41+

```
Categories:
 Flow content.
 Phrasing content.
Contexts in which this element can be used:
 Where phrasing content is expected.
Content model:
 Transparent
Tag omission in text/html:
 Neither tag is omissible.
Content attributes:
 Global attributes
 <u>name</u> — Name of shadow tree slot
Accessibility considerations:
 For authors.
 For implementers.
DOM interface:
 [Exposed=Window]
 interface HTMLSlotElement : HTMLElement {
 [HTMLConstructor] constructor();
 [CEReactions] attribute DOMString name;
 sequence<Node> assignedNodes(optional AssignedNodesOptions = {})
 sequence<Element> <u>assignedElements</u>(optional <u>AssignedNodesOptions</u> options
 undefined assign((Element or Text)... nodes);
 };
 dictionary AssignedNodesOptions {
 boolean flatten = false;
```

The <u>slot</u> element defines a <u>slot</u>. It is typically used in a <u>shadow tree</u>. A <u>slot</u> element represents its assigned nodes, if any, and its contents otherwise.

};

The *name* content attribute may contain any string value. It represents a slot's name.

The <u>name</u> attribute is used to <u>assign slots</u> to other elements: a <u>slot</u> element with a <u>name</u> attribute creates a named <u>slot</u> to which any element is <u>assigned</u> if that element has a <u>slot</u> attribute whose value matches that <u>name</u> attribute's value, and the <u>slot</u> element is a child of

the shadow tree whose root's host has that corresponding **slot** attribute value.

slot.name

HTMLSlotElement/name

Support in all current engines.

Firefox63+Safari10+Chrome53+

Opera40+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android 63 + Safari\ iOS 10 + Chrome\ Android 53 + Web View\ Android 53 + Samsung\ Internet 6.0 + Opera\ Android 41 +$

Can be used to get and set *slot's* name.

slot.assignedNodes()

HTMLSlotElement/assignedNodes

Support in all current engines.

Firefox63+Safari10+Chrome53+

Opera40+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android63+Safari iOS10+Chrome Android53+WebView Android53+Samsung Internet6.0+Opera Android41+

Returns slot's assigned nodes.

slot.assignedNodes({ flatten: true })

Returns *slot's* assigned nodes, if any, and *slot's* children otherwise, and does the same for any **slot** elements encountered therein, recursively, until there are no **slot** elements left.

slot.assignedElements()

HTMLSlotElement/assignedElements

Support in all current engines.

Firefox66+Safari12.1+Chrome65+

Opera52+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android66+Safari iOS12.2+Chrome Android65+WebView Android65+Samsung

Internet9.0+Opera Android47+

Returns slot's assigned nodes, limited to elements.

slot.assignedElements({ flatten: true })

Returns the same as <u>assignedNodes({ flatten: true })</u>, limited to elements.

slot.assign(...nodes)

Sets *slot's* manually assigned nodes to the given *nodes*.

The *name* IDL attribute must reflect the content attribute of the same name.

The <u>slot</u> element has *manually assigned nodes*, which is an <u>ordered set</u> of <u>slottables</u> set by <u>assign()</u>. This set is initially empty.

The <u>manually assigned nodes</u> set can be implemented using weak references to the <u>slottables</u>, because this set is not directly accessible from script.

The *assignedNodes(options)* method steps are:

- 1. If options["flatten"] is false, then return this's assigned nodes.
- 2. Return the result of finding flattened slottables with this.

The assignedElements(options) method steps are:

- 1. If options["flatten"] is false, then return this's assigned nodes, filtered to contain only Element nodes.
- 2. Return the result of <u>finding flattened slottables</u> with <u>this</u>, filtered to contain only <u>Element</u> nodes.

MDN

HTMLSlotElement/assign

Firefox92+SafariNoChrome86+

Opera72+Edge86+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android
92+Safari iOSNoChrome Android 86+WebView Android 86+Samsung Internet
14.0+Opera Android 61+

The **assign(...nodes)** method steps are:

1. For each node of this's manually assigned nodes, set node's manual slot assignment to null.

- 2. Let *nodesSet* be a new ordered set.
- 3. For each node of nodes:
 - 1. If <u>node</u>'s <u>manual slot assignment</u> refers to a <u>slot</u>, then remove <u>node</u> from that slot's <u>manually assigned nodes</u>.
 - 2. Set *node*'s manual slot assignment to this.
 - 3. Append node to nodesSet.
- 4. Set this's manually assigned nodes to nodesSet.
- 5. Run assign slottables for a tree for this's root.

4.12.5 The *canvas* element

Element/canvas

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

HTMLCanvasElement

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 10.1+

Categories:

Flow content.

Phrasing content.

Embedded content.

Palpable content.

Contexts in which this element can be used:

Where embedded content is expected.

Content model:

<u>Transparent</u>, but with no <u>interactive content</u> descendants except for <u>a</u> elements, <u>img</u> elements with <u>usemap</u> attributes, <u>button</u> elements, <u>input</u> elements whose <u>type</u> attribute are in the <u>Checkbox</u> or <u>Radio Button</u> states, <u>input</u> elements that are <u>buttons</u>, and <u>select</u> elements with a <u>multiple</u> attribute or a display size greater than 1.

Tag omission in text/html:

Neither tag is omissible.

Content attributes:

Global attributes

width — Horizontal dimension

<u>height</u> — Vertical dimension

Accessibility considerations:

For authors.

For implementers.

DOM interface:

```
[Exposed=Window]
interface HTMLCanvasElement : HTMLElement {
 [HTMLConstructor] constructor();

 [CEReactions] attribute unsigned long width;
 [CEReactions] attribute unsigned long height;

 RenderingContext? getContext(DOMString contextId, optional any options =
 USVString toDataURL(optional DOMString type = "image/png", optional any undefined toBlob(BlobCallback _callback, optional DOMString type = "imageOffscreenCanvas transferControlToOffscreen();
};
```

typedef (CanvasRenderingContext2D or ImageBitmapRenderingContext or WebGLR

The <u>canvas</u> element provides scripts with a resolution-dependent bitmap canvas, which can be used for rendering graphs, game graphics, art, or other visual images on the fly.

callback BlobCallback = undefined (Blob? blob);

Authors should not use the <u>Canvas</u> element in a document when a more suitable element is available. For example, it is inappropriate to use a <u>Canvas</u> element to render a page heading: if the desired presentation of the heading is graphically intense, it should be marked up using appropriate elements (typically h1) and then styled using CSS and supporting technologies such as <u>shadow</u> trees.

When authors use the <u>canvas</u> element, they must also provide content that, when presented to the user, conveys essentially the same function or purpose as the <u>canvas</u>'s bitmap. This content may be placed as content of the <u>canvas</u> element. The contents of the <u>canvas</u> element, if any, are the element's <u>fallback content</u>.

In interactive visual media, if <u>scripting is enabled</u> for the <u>canvas</u> element, and if support for <u>canvas</u> elements has been enabled, then the <u>canvas</u> element <u>represents</u> <u>embedded content</u> consisting of a dynamically created image, the element's bitmap.

In non-interactive, static, visual media, if the <u>canvas</u> element has been previously associated with a rendering context (e.g. if the page was viewed in an interactive visual medium and is now being printed, or if some script that ran during the page layout process painted on the element), then the <u>canvas</u> element <u>represents embedded content</u> with the element's current bitmap and size. Otherwise, the element represents its <u>fallback content</u> instead.

In non-visual media, and in visual media if <u>scripting is disabled</u> for the <u>canvas</u> element or if support for <u>canvas</u> elements has been disabled, the <u>canvas</u> element <u>represents</u> its <u>fallback</u> content instead.

When a <u>canvas</u> element <u>represents embedded content</u>, the user can still focus descendants of the <u>canvas</u> element (in the <u>fallback content</u>). When an element is <u>focused</u>, it is the target of keyboard interaction events (even though the element itself is not visible). This allows authors to make an interactive canvas keyboard-accessible: authors should have a one-to-one mapping of interactive regions to <u>focusable areas</u> in the <u>fallback content</u>. (Focus has no effect on mouse interaction events.) [UIEVENTS]

An element whose nearest <u>canvas</u> element ancestor is <u>being rendered</u> and <u>represents</u> embedded content is an element that is *being used as relevant canvas fallback content*.

The <u>canvas</u> element has two attributes to control the size of the element's bitmap: *width* and *height*. These attributes, when specified, must have values that are <u>valid non-negative</u> integers. The <u>rules for parsing non-negative integers</u> must be used to *obtain their numeric* values. If an attribute is missing, or if parsing its value returns an error, then the default value must be used instead. The <u>width</u> attribute defaults to 300, and the <u>height</u> attribute defaults to 150.

When setting the value of the <u>width</u> or <u>height</u> attribute, if the <u>context mode</u> of the <u>canvas</u> element is set to <u>placeholder</u>, the user agent must throw an "InvalidStateError"

DOMException and leave the attribute's value unchanged.

The <u>intrinsic dimensions</u> of the <u>canvas</u> element when it <u>represents</u> <u>embedded content</u> are equal to the dimensions of the element's bitmap.

The user agent must use a square pixel density consisting of one pixel of image data per coordinate space unit for the bitmaps of a <u>canvas</u> and its rendering contexts.

A <u>canvas</u> element can be sized arbitrarily by a style sheet, its bitmap is then subject to the 'object-fit' CSS property.

The bitmaps of <u>canvas</u> elements, the bitmaps of <u>ImageBitmap</u> objects, as well as some of the bitmaps of rendering contexts, such as those described in the sections on the <u>CanvasRenderingContext2D</u> and <u>ImageBitmapRenderingContext</u> objects below, have an *origin-clean* flag, which can be set to true or false. Initially, when the <u>canvas</u> element or <u>ImageBitmap</u> object is created, its bitmap's <u>origin-clean</u> flag must be set to true.

A <u>canvas</u> element can have a rendering context bound to it. Initially, it does not have a bound rendering context. To keep track of whether it has a rendering context or not, and what kind of rendering context it is, a <u>canvas</u> also has a *canvas context mode*, which is initially *none* but can be changed to either *placeholder*, 2d, bitmaprenderer, webgl, webgl2, or webgpu by algorithms defined in this specification.

When its <u>canvas context mode</u> is <u>none</u>, a <u>canvas</u> element has no rendering context, and its bitmap must be <u>transparent black</u> with an <u>intrinsic width</u> equal to <u>the numeric value</u> of the element's <u>width</u> attribute and an <u>intrinsic height</u> equal to <u>the numeric value</u> of the element's <u>height</u> attribute, those values being interpreted in <u>CSS pixels</u>, and being updated as the attributes are set, changed, or removed.

When its <u>canvas context mode</u> is <u>placeholder</u>, a <u>canvas</u> element has no rendering context. It serves as a placeholder for an <u>OffscreenCanvas</u> object, and the content of the <u>canvas</u> element is updated by calling the <u>commit()</u> method of the <u>OffscreenCanvas</u> object's rendering context.

When a <u>canvas</u> element represents <u>embedded content</u>, it provides a <u>paint source</u> whose width is the element's <u>intrinsic width</u>, whose height is the element's <u>intrinsic height</u>, and whose appearance is the element's bitmap.

Whenever the <u>width</u> and <u>height</u> content attributes are set, removed, changed, or redundantly set to the value they already have, then the user agent must perform the action from the row of the following table that corresponds to the <u>canvas</u> element's <u>context mode</u>.

Context Mode Action

Follow the steps to <u>set bitmap dimensions</u> to <u>the numeric values</u> of the <u>width</u> and <u>height</u> content attributes.

webgl or webgl2 Follow the behavior defined in the WebGL specifications. [WEBGL]

webgpu Follow the behavior defined in WebGPU. [WEBGPU]

placeholder Do nothing.

none Do nothing.

 \checkmark MDN

HTMLCanvasElement/height

Support in all current engines.

Firefox1.5+Safari3+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

HTMLCanvasElement/width

Support in all current engines.

Firefox1.5+Safari3+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $\label{lem:simple_problem} Firefox\ Android4 + Safari\ iOS1 + Chrome\ Android18 + WebView\ Android1 + Samsung\ Internet1.0 + Opera\ Android10.1 +$

The *width* and *height* IDL attributes must <u>reflect</u> the respective content attributes of the same name, with the same defaults.

HTMLCanvasElement/getContext

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Returns an object that exposes an API for drawing on the canvas. *contextId* specifies the desired API: "2d", "bitmaprenderer", "webgl", "webgl", or "webgpu". options is handled by that API.

This specification defines the "2d" and "bitmaprenderer" contexts below. The WebGL specifications define the "webgl" and "webgl2" contexts. WebGPU defines the "webgpu" context. [WEBGL] [WEBGPU]

Returns null if *contextId* is not supported, or if the canvas has already been initialized with another context type (e.g., trying to get a "2d" context after getting a "webql" context).

The *getContext(contextId, options)* method of the <u>canvas</u> element, when invoked, must run these steps:

- 1. If options is not an <u>object</u>, then set options to null.
- 2. Set options to the result of <u>converting</u> options to a JavaScript value.
- 3. Run the steps in the cell of the following table whose column header matches this <u>canvas</u> element's <u>canvas</u> context mode and whose row header matches *contextId*:

	none	<u>2d</u>	bitmaprenderer	$\frac{\text{webgl or}}{\text{webgl2}}$	V
″2d″	Follow the 2D context creation algorithm defined in the section	Return the same	Return null	Return null.	Re nu
	below, passing it this <u>canvas</u> element and <i>options</i> , to obtain a <u>CanvasRenderingContext2D</u>	object as was returned			
	object; if this does not throw an exception, then set this canvas	${ m the\ last} \ { m time\ the}$			

	none	<u>2d</u>	bitmaprenderer	$\frac{\text{webgl or}}{\text{webgl2}}$
	element's <u>context mode</u> to <u>2d</u> , and return the <u>CanvasRenderingContext2D</u> object.	method was invoked with this same first argument.		
"bitmaprenderer"	Follow the ImageBitmapRenderingContext creation algorithm defined in the section below, passing it this canvas element and options, to obtain an ImageBitmapRenderingContext object; then set this canvas element's context mode to bitmaprenderer, and return the ImageBitmapRenderingContext object.	Return null.	Return the same object as was returned the last time the method was invoked with this same first argument.	Return null.
	Follow the instructions given in the WebGL specifications' Context Creation sections to obtain a WebGLRenderingContext, WebGL2RenderingContext, or null; if the returned value is null, then return null; otherwise, set this canvas element's context mode to webgl or webgl2, and return the WebGLRenderingContext or WebGL2RenderingContext object. [WEBGL]	Return null.	Return null.	Return the same object as was returned the last time the method was invoked with this same first argument.
${ m the\ WebGPU}$	Follow the instructions given in WebGPU's Canvas Rendering section to obtain a GPUCanvasContext or null; if the returned value is null, then return null; otherwise, set this canvas element's context mode to webgpu and return the GPUCanvasContext object. [WEBGPU]	Return null.	Return null.	Return null.

V

Re nu

Re nu

th ob water the tire water in with

sa

<u>none</u> <u>2d</u> <u>bitmaprenderer</u>

webgl2

An unsupported value*

Return null.

Return null.

Return null.

Return null.

nu

* For example, the "webgl" or "webgl2" value in the case of a user agent having exhausted the graphics hardware's abilities and having no software fallback implementation.

url = canvas.toDataURL([type [, quality]]) ✓MDN

HTMLCanvasElement/toDataURL

Support in all current engines.

Firefox2+Safari4+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

Returns a data: URL for the image in the canvas.

The first argument, if provided, controls the type of the image to be returned (e.g. PNG or JPEG). The default is "image/png"; that type is also used if the given type isn't supported. The second argument applies if the type is an image format that supports variable quality (such as "image/jpeg"), and is a number in the range 0.0 to 1.0 inclusive indicating the desired quality level for the resulting image.

When trying to use types other than "image/png", authors can check if the image was really returned in the requested format by checking to see if the returned string starts with one of the exact strings "data:image/png," or "data:image/png;". If it does, the image is PNG, and thus the requested type was not supported. (The one exception to this is if the canvas has either no height or no width, in which case the result might simply be "data:,".)

canvas.toBlob(callback [, type [, quality]])

 ${\color{red} \checkmark} MDN$

HTMLCanvasElement/toBlob

Support in all current engines.

Firefox18+Safari11+Chrome50+

Edge (Legacy)NoInternet Explorer 10+

Firefox Android18+Safari iOS11+Chrome Android50+WebView Android50+Samsung Internet5.0+Opera Android37+

Creates a **Blob** object representing a file containing the image in the canvas, and invokes a callback with a handle to that object.

The second argument, if provided, controls the type of the image to be returned (e.g. PNG or JPEG). The default is "image/png"; that type is also used if the given type isn't supported. The third argument applies if the type is an image format that supports variable quality (such as "image/jpeg"), and is a number in the range 0.0 to 1.0 inclusive indicating the desired quality level for the resulting image.

canvas.transferControlToOffscreen()

MDN

HTMLCanvasElement/transferControlToOffscreen

Firefox 44+SafariNoChrome69+

Opera56+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android() 44+Safari iOSNoChrome Android69+WebView AndroidNoSamsung Internet10.0+Opera Android48+

Returns a newly created <code>OffscreenCanvas</code> object that uses the <code>canvas</code> element as a placeholder. Once the <code>canvas</code> element has become a placeholder for an <code>OffscreenCanvas</code> object, its intrinsic size can no longer be changed, and it cannot have a rendering context. The content of the placeholder canvas is updated by calling the <code>commit()</code> method of the <code>OffscreenCanvas</code> object's rendering context.

The toDataURL(type, quality) method, when invoked, must run these steps:

- 1. If this <u>canvas</u> element's bitmap's <u>origin-clean</u> flag is set to false, then throw a <u>"SecurityError" DOMException</u>.
- 2. If this <u>canvas</u> element's bitmap has no pixels (i.e. either its horizontal dimension or its vertical dimension is zero) then return the string "data:,". (This is the shortest <u>data:</u> URL; it represents the empty string in a text/plain resource.)
- 3. Let file be a serialization of this canvas element's bitmap as a file, passing type and quality if given.
- 4. If file is null then return "data:,".
- 5. Return a data: URL representing file. [RFC2397]

The toBlob(callback, type, quality) method, when invoked, must run these steps:

- 1. If this <u>canvas</u> element's bitmap's <u>origin-clean</u> flag is set to false, then throw a "SecurityError" <u>DOMException</u>.
- 2. Let result be null.
- 3. If this <u>canvas</u> element's bitmap has pixels (i.e., neither its horizontal dimension nor its vertical dimension is zero), then set *result* to a copy of this <u>canvas</u> element's bitmap.
- 4. Run these steps in parallel:
 - 1. If result is non-null, then set result to a serialization of result as a file with type and quality if given.
 - 2. Queue an element task on the canvas blob serialization task source given the canvas element to run these steps:
 - 1. If *result* is non-null, then set *result* to a new <u>Blob</u> object, created in the relevant Realm of this <u>canvas</u> element, representing *result*. [FILEAPI]
 - 2. Invoke callback with \ll result \gg .

The *transferControlToOffscreen()* method, when invoked, must run these steps:

- If this <u>canvas</u> element's <u>context mode</u> is not set to <u>none</u>, throw an <u>"InvalidStateError" <u>DOMException</u>.
 </u>
- 2. Let offscreenCanvas be a new OffscreenCanvas object with its width and height equal to the values of the width and height content attributes of this canvas element.
- 3. Set the <u>placeholder canvas</u> element of *offscreenCanvas* to be a weak reference to this <u>canvas</u> element.
- 4. Set this <u>canvas</u> element's context mode to placeholder.
- 5. Return offscreenCanvas.

4.12.5.1 The 2D rendering context

CanvasRenderingContext2D

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

MDN

CanvasImageSource

CanvasGradient

Support in all current engines.

Firefox3.6+Safari5.1+Chrome6+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

CanvasPattern

Support in all current engines.

Firefox3.6+Safari3.1+Chrome4+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $\label{thm:condition} Firefox\ Android 4+Safari\ iOS 3.2+Chrome\ Android 18+WebView\ Android 37+Samsung\ Internet 1.0+Opera\ Android 10.1+$

TextMetrics

Support in all current engines.

Firefox1.5+Safari4+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android31+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

ImageData

Support in all current engines.

Firefox14+Safari3.1+Chrome1+

Opera9+Edge79+

```
Edge (Legacy)12+Internet Explorer9+
Firefox Android14+Safari iOS2+Chrome Android18+WebView Android37+Samsung
Internet1.0+Opera Android10.1+
typedef (<a href="https://html/HTMLImageElement">HTMLImageElement</a> or
 SVGImageElement) HTMLOrSVGImageElement;
HTMLVideoElement or
 HTMLCanvasElement or
 ImageBitmap or
 OffscreenCanvas or
 VideoFrame) CanvasImageSource;
enum PredefinedColorSpace { "srgb", "display-p3" };
enum CanvasFillRule { "nonzero", "evenodd" };
dictionary CanvasRenderingContext2DSettings {
  boolean alpha = true;
  boolean desynchronized = false;
  PredefinedColorSpace colorSpace = "srqb";
  boolean willReadFrequently = false;
};
enum ImageSmoothingQuality { "low", "medium", "high" };
[Exposed=Window]
interface CanvasRenderingContext2D {
  // back-reference to the canvas
  readonly attribute <a href="https://example.com/html/HTMLCanvasElement">HTMLCanvasElement</a> <a href="canvas:canvasElement">canvas</a>;
  CanvasRenderingContext2DSettings getContextAttributes();
};
CanvasRenderingContext2D includes CanvasState;
CanvasRenderingContext2D includes CanvasTransform;
CanvasRenderingContext2D includes CanvasCompositing;
CanvasRenderingContext2D includes CanvasImageSmoothing;
CanvasRenderingContext2D includes CanvasFillStrokeStyles;
CanvasRenderingContext2D includes CanvasShadowStyles;
CanvasRenderingContext2D includes CanvasFilters;
CanvasRenderingContext2D includes CanvasRect;
CanvasRenderingContext2D includes CanvasDrawPath;
CanvasRenderingContext2D includes CanvasUserInterface;
CanvasRenderingContext2D includes CanvasText;
CanvasRenderingContext2D includes CanvasDrawImage;
```

CanvasRenderingContext2D includes CanvasImageData;

```
<u>CanvasRenderingContext2D</u> includes <u>CanvasPathDrawingStyles</u>;
CanvasRenderingContext2D includes CanvasTextDrawingStyles;
CanvasRenderingContext2D includes CanvasPath;
interface mixin CanvasState {
 // state
 undefined save(); // push state on state stack
 undefined restore(); // pop state stack and restore state
 undefined reset(); // reset the rendering context to its default state
 boolean isContextLost(); // return whether context is lost
};
interface mixin CanvasTransform {
 // transformations (default transform is the identity matrix)
 undefined scale(unrestricted double x, unrestricted double y);
 undefined rotate(unrestricted double angle);
 undefined translate(unrestricted double x, unrestricted double y);
 undefined transform(unrestricted double a, unrestricted double b, unrestric
 [NewObject] DOMMatrix getTransform();
 undefined setTransform(unrestricted double a, unrestricted double b, unrest
 undefined setTransform(optional DOMMatrix2DInit transform = {});
 undefined resetTransform();
};
interface mixin CanvasCompositing {
 // compositing
 attribute unrestricted double globalAlpha; // (default 1.0)
 attribute DOMString globalCompositeOperation; // (default source-over)
};
interface mixin CanvasImageSmoothing {
 // image smoothing
 attribute boolean imageSmoothingEnabled; // (default true)
 attribute ImageSmoothingQuality imageSmoothingQuality; // (default low)
};
interface mixin CanvasFillStrokeStyles {
 // colors and styles (see also the <a href="CanvasPathDrawingStyles">CanvasTextDr</a>
 attribute (DOMString or CanvasGradient or CanvasPattern) strokeStyle; // (defended in the content of the content of
 attribute (DOMString or CanvasGradient or CanvasPattern) fillStyle; // (def
 CanvasGradient createLinearGradient(double x0, double y0, double x1, double
 CanvasGradient createRadialGradient(double x0, double y0, double r0, double
 CanvasGradient createConicGradient(double startAngle, double x, double y);
 CanvasPattern? createPattern(CanvasImageSource image, [LegacyNullToEmptyStr
```

```
};
interface mixin CanvasShadowStyles {
  attribute unrestricted double shadowOffsetX; // (default 0)
  attribute unrestricted double shadowOffsetY; // (default 0)
  attribute unrestricted double shadowBlur; // (default 0)
  attribute DOMString shadowColor; // (default transparent black)
};
interface mixin CanvasFilters {
  // filters
  attribute DOMString filter; // (default "none")
};
interface mixin CanvasRect {
  // rects
  undefined <u>clearRect</u>(unrestricted double x, unrestricted double y, unrestric
  undefined fillRect(unrestricted double x, unrestricted double y, unrestricted
  undefined strokeRect(unrestricted double x, unrestricted double y, unrestri
};
interface mixin CanvasDrawPath {
  // path API (see also <u>CanvasPath</u>)
  undefined beginPath();
  undefined fill(optional CanvasFillRule fillRule = "nonzero");
  undefined fill(Path2D path, optional CanvasFillRule fillRule = "nonzero");
  undefined stroke();
  undefined stroke(Path2D path);
  undefined clip(optional CanvasFillRule fillRule = "nonzero");
  undefined clip(Path2D path, optional CanvasFillRule fillRule = "nonzero");
  boolean isPointInPath(unrestricted double x, unrestricted double y, optional
  boolean <u>isPointInPath(Path2D</u> path, unrestricted double x, unrestricted doub
  boolean isPointInStroke(unrestricted double x, unrestricted double y);
  boolean isPointInStroke(Path2D path, unrestricted double x, unrestricted do
};
interface mixin CanvasUserInterface {
  undefined drawFocusIfNeeded(Element element);
  undefined <a href="mailto:drawFocusIfNeeded">drawFocusIfNeeded</a>(<a href="Path2D">Path</a>, <a href="mailto:Element">Element</a> element);
  undefined scrollPathIntoView();
  undefined scrollPathIntoView(Path2D path);
};
interface mixin CanvasText {
  // text (see also the <a href="mailto:CanvasPathDrawingStyles">CanvasTextDrawingStyles</a> i
```

```
undefined <u>fillText</u>(DOMString text, unrestricted double x, unrestricted doub
  undefined strokeText(DOMString text, unrestricted double x, unrestricted do
  TextMetrics measureText(DOMString text);
};
interface mixin CanvasDrawImage {
  // drawing images
  undefined <a href="mage">drawImage</a>(CanvasImageSource image, unrestricted double dx, unrest
  undefined <a href="mage">drawImage</a>(<a href="mage">CanvasImageSource</a> image, unrestricted double dx, unrest
  undefined drawImage(CanvasImageSource image, unrestricted double sx, unrest
};
interface mixin CanvasImageData {
  // pixel manipulation
  ImageData createImageData([EnforceRange] long sw, [EnforceRange] long sh, o
  ImageData createImageData(ImageData imagedata);
  ImageData getImageData([EnforceRange] long sx, [EnforceRange] long sy, [EnforceRange]
  undefined putImageData(ImageData imagedata, [EnforceRange] long dx, [EnforceRange]
  undefined putImageData(ImageData imagedata, [EnforceRange] long dx, [EnforceRange]
};
enum CanvasLineCap { "butt", "round", "square" };
enum CanvasLineJoin { "round", "bevel", "miter" };
enum CanvasTextAlign { "start", "end", "left", "right", "center" };
enum CanvasTextBaseline { "top", "hanging", "middle", "alphabetic", "ideograp
enum CanvasDirection { "ltr", "rtl", "inherit" };
enum CanvasFontKerning { "auto", "normal", "none" };
enum CanvasFontStretch { "ultra-condensed", "extra-condensed", "condensed", "
enum CanvasFontVariantCaps { "normal", "small-caps", "all-small-caps", "petit
enum CanvasTextRendering { "auto", "optimizeSpeed", "optimizeLegibility", "ge
interface mixin CanvasPathDrawingStyles {
  // line caps/joins
  attribute unrestricted double lineWidth; // (default 1)
  attribute CanvasLineCap lineCap; // (default "butt")
  attribute <a href="CanvasLineJoin">CanvasLineJoin</a> lineJoin; // (default "miter")
  attribute unrestricted double miterLimit; // (default 10)
  // dashed lines
  undefined setLineDash(sequence<unrestricted double> segments); // default en
  sequence<unrestricted double> getLineDash();
  attribute unrestricted double lineDashOffset;
};
interface mixin CanvasTextDrawingStyles {
  attribute DOMString font; // (default 10px sans-serif)
```

```
attribute CanvasTextAlign textAlign; // (default: "start")
  attribute <a href="CanvasTextBaseline">CanvasTextBaseline</a> textBaseline; // (default: "alphabetic")
  attribute <a href="CanvasDirection">CanvasDirection</a> direction; // (default: "inherit")
  attribute double letterSpacing; // (default: 0)
  attribute <a href="CanvasFontKerning">CanvasFontKerning</a> fontKerning; // (default: "auto")
  attribute <a href="CanvasFontStretch">CanvasFontStretch</a> fontStretch; // (default: "normal")
  attribute CanvasFontVariantCaps fontVariantCaps; // (default: "normal")
  attribute <a href="CanvasTextRendering">CanvasTextRendering</a> textRendering; // (default: "auto")
  attribute double wordSpacing; // (default: 0)
};
interface mixin CanvasPath {
  // shared path API methods
  undefined closePath();
  undefined moveTo(unrestricted double x, unrestricted double y);
  undefined lineTo(unrestricted double x, unrestricted double y);
  undefined quadraticCurveTo(unrestricted double cpx, unrestricted double cpy
  undefined bezierCurveTo(unrestricted double cplx, unrestricted double cply,
  undefined <u>arcTo</u>(unrestricted double x1, unrestricted double y1, unrestricted
  undefined <u>rect</u>(unrestricted double x, unrestricted double y, unrestricted d
  undefined roundRect(unrestricted double x, unrestricted double y, unrestricted)
  undefined arc(unrestricted double x, unrestricted double y, unrestricted do
  undefined ellipse (unrestricted double x, unrestricted double y, unrestricted
};
[Exposed=(Window, Worker)]
interface CanvasGradient {
  // opaque object
  undefined <a href="mailto:addColorStop">addColorStop</a> (double offset, DOMString color);
};
[Exposed=(Window, Worker)]
interface CanvasPattern {
  // opaque object
  undefined setTransform(optional DOMMatrix2DInit transform = {});
};
[Exposed=(Window, Worker)]
interface TextMetrics {
  // x-direction
  readonly attribute double width; // advance width
  readonly attribute double actualBoundingBoxLeft;
  readonly attribute double actualBoundingBoxRight;
  // y-direction
  readonly attribute double fontBoundingBoxAscent;
  readonly attribute double fontBoundingBoxDescent;
```

```
readonly attribute double actualBoundingBoxAscent;
  readonly attribute double actualBoundingBoxDescent;
  readonly attribute double emHeightAscent;
  readonly attribute double emHeightDescent;
  readonly attribute double hangingBaseline;
  readonly attribute double alphabeticBaseline;
  readonly attribute double ideographicBaseline;
};
dictionary ImageDataSettings {
  PredefinedColorSpace colorSpace;
};
[Exposed=(Window, Worker),
 Serializable]
interface ImageData {
  constructor(unsigned long sw, unsigned long sh, optional ImageDataSettings
  constructor(Uint8ClampedArray data, unsigned long sw, optional unsigned long
  readonly attribute unsigned long width;
  readonly attribute unsigned long height;
  readonly attribute Uint8ClampedArray data;
  readonly attribute <a href="PredefinedColorSpace">PredefinedColorSpace</a> colorSpace;
};
[Exposed=(Window, Worker)]
interface Path2D {
  constructor(optional (Path2D or DOMString) path);
  undefined <a href="mailto:addPath">addPath</a>(<a href="Path2D">Path</a>, optional <a href="mailto:DOMMatrix2DInit">DOMMatrix2DInit</a> transform = {});
};
Path2D includes CanvasPath;
To maintain compatibility with existing web content, user agents need to enumerate methods
defined in <u>CanvasUserInterface</u> immediately after the <u>stroke()</u> method on
<u>CanvasRenderingContext2D</u> objects.
context = canvas.getContext('2d' [, { [ alpha: true ] [,
desynchronized: false ] [, colorSpace: 'srgb'] [, willReadFrequently:
false ]} ])
 Returns a <u>CanvasRenderingContext2D</u> object that is permanently bound to a
 particular canvas element.
 If the alpha member is false, then the context is forced to always be opaque.
```

If the <u>desynchronized</u> member is true, then the context might be <u>desynchronized</u>.

The **colorSpace** member specifies the color space of the rendering context.

If the <u>willReadFrequently</u> member is true, then the context is marked for <u>readback</u> optimization.

context.canvas

Can vas Rendering Context 2D/can vas

Support in all current engines.

Firefox1.5+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the **canvas** element.

attributes = canvas.getContextAttributes()

Returns an object whose:

- <u>alpha</u> member is true if the context has an alpha channel, or false if it was forced to be opaque.
- **desynchronized** member is true if the context can be desynchronized.
- <u>colorSpace</u> member is a string indicating the context's <u>color space</u>.
- <u>willReadFrequently</u> member is true if the context is marked for <u>readback</u> optimization.

A <u>CanvasRenderingContext2D</u> object has an *output bitmap* that is initialized when the object is created.

The <u>output bitmap</u> has an <u>origin-clean</u> flag, which can be set to true or false. Initially, when one of these bitmaps is created, its <u>origin-clean</u> flag must be set to true.

The <u>CanvasRenderingContext2D</u> object also has an *alpha* boolean. When a <u>CanvasRenderingContext2D</u> object's <u>alpha</u> is false, then its alpha channel must be fixed to 1.0 (fully opaque) for all pixels, and attempts to change the alpha component of any pixel must be silently ignored.

Thus, the bitmap of such a context starts off as <u>opaque black</u> instead of <u>transparent black</u>; <u>clearRect()</u> always results in <u>opaque black</u> pixels, every fourth byte from <u>getImageData()</u> is always 255, the <u>putImageData()</u> method effectively ignores every fourth byte in its input, and so on. However, the alpha component of styles and images drawn

onto the canvas are still honoured up to the point where they would impact the <u>output bitmap</u>'s alpha channel; for instance, drawing a 50% transparent white square on a freshly created <u>output bitmap</u> with its <u>alpha</u> set to false will result in a fully-opaque gray square.

The <u>CanvasRenderingContext2D</u> object also has a <u>desynchronized</u> boolean. When a <u>CanvasRenderingContext2D</u> object's <u>desynchronized</u> is true, then the user agent may optimize the rendering of the canvas to reduce the latency, as measured from input events to rasterization, by desynchronizing the canvas paint cycle from the event loop, bypassing the ordinary user agent rendering algorithm, or both. Insofar as this mode involves bypassing the usual paint mechanisms, rasterization, or both, it might introduce visible tearing artifacts.

The user agent usually renders on a buffer which is not being displayed, quickly swapping it and the one being scanned out for presentation; the former buffer is called back buffer and the latter front buffer. A popular technique for reducing latency is called front buffer rendering, also known as single buffer rendering, where rendering happens in parallel and racily with the scanning out process. This technique reduces the latency at the price of potentially introducing tearing artifacts and can be used to implement in total or part of the desynchronized boolean. [MULTIPLEBUFFERING]

The <u>desynchronized</u> boolean can be useful when implementing certain kinds of applications, such as drawing applications, where the latency between input and rasterization is critical.

The <u>CanvasRenderingContext2D</u> object also has a *will read frequently* boolean. When a <u>CanvasRenderingContext2D</u> object's <u>will read frequently</u> is true, the user agent may optimize the canvas for readback operations.

On most devices the user agent needs to decide whether to store the canvas's <u>output bitmap</u> on the GPU (this is also called "hardware accelerated"), or on the CPU (also called "software"). Most rendering operations are more performant for accelerated canvases, with the major exception being readback with <u>getImageData()</u>, <u>toDataURL()</u>, or <u>toBlob()</u>.

<u>CanvasRenderingContext2D</u> objects with <u>will read frequently</u> equal to true tell the user agent that the webpage is likely to perform many readback operations and that it is advantageous to use a software canvas.

The <u>CanvasRenderingContext2D</u> object also has a *color space* setting of type <u>PredefinedColorSpace</u>. The <u>CanvasRenderingContext2D</u> object's <u>color space</u> indicates the color space for the <u>output bitmap</u>.

The getContextAttributes() method steps are to return ("alpha" $\rightarrow \underline{this}$'s \underline{alpha} , " $\underline{desynchronized}$ " $\rightarrow \underline{this}$'s $\underline{desynchronized}$, " $\underline{colorSpace}$ " $\rightarrow \underline{this}$'s $\underline{colorspace}$, " $\underline{willReadFrequently}$ " $\rightarrow \underline{this}$'s will read frequently]».

The <u>CanvasRenderingContext2D</u> 2D rendering context represents a flat linear Cartesian surface whose origin (0,0) is at the top left corner, with the coordinate space having x values increasing when going right, and y values increasing when going down. The x-coordinate of the right-most edge is equal to the width of the rendering context's <u>output bitmap</u> in <u>CSS pixels</u>;

similarly, the *y*-coordinate of the bottom-most edge is equal to the height of the rendering context's output bitmap in CSS pixels.

The size of the coordinate space does not necessarily represent the size of the actual bitmaps that the user agent will use internally or during rendering. On high-definition displays, for instance, the user agent may internally use bitmaps with four device pixels per unit in the coordinate space, so that the rendering remains at high quality throughout. Anti-aliasing can similarly be implemented using oversampling with bitmaps of a higher resolution than the final image on the display.

Using <u>CSS pixels</u> to describe the size of a rendering context's <u>output bitmap</u> does not mean that when rendered the canvas will cover an equivalent area in <u>CSS pixels</u>. <u>CSS pixels</u> are reused for ease of integration with CSS features, such as text layout.

In other words, the <u>Canvas</u> element below's rendering context has a 200×200 <u>output bitmap</u> (which internally uses <u>CSS pixels</u> as a unit for ease of integration with CSS) and is rendered as 100×100 CSS pixels:

<canvas width=200 height=200 style=width:100px;height:100px>

The 2D context creation algorithm, which is passed a target (a <u>canvas</u> element) and options, consists of running these steps:

- 1. Let *settings* be the result of <u>converting</u> *options* to the dictionary type <u>CanvasRenderingContext2DSettings</u>. (This can throw an exception.).
- 2. Let *context* be a new <u>CanvasRenderingContext2D</u> object.
- 3. Initialize *context*'s <u>canvas</u> attribute to point to *target*.
- 4. Set *context*'s <u>output bitmap</u> to the same bitmap as *target*'s bitmap (so that they are shared).
- 5. <u>Set bitmap dimensions</u> to <u>the numeric values</u> of *target*'s <u>width</u> and <u>height</u> content attributes.
- 6. Set *context*'s alpha to *settings*["alpha"].
- 7. Set *context*'s desynchronized to *settings*["desynchronized"].
- 8. Set *context*'s color space to *settings*["colorSpace"].
- 9. Set context's will read frequently to settings ["willReadFrequently"].
- 10. Return context.

When the user agent is to set bitmap dimensions to width and height, it must run these steps:

- 1. Reset the rendering context to its default state.
- 2. Resize the output bitmap to the new width and height.
- 3. Let *canvas* be the <u>canvas</u> element to which the rendering context's <u>canvas</u> attribute was initialized.
- 4. If the numeric value of canvas's width content attribute differs from width, then set canvas's width content attribute to the shortest possible string representing width as a valid non-negative integer.
- 5. If the numeric value of canvas's height content attribute differs from height, then set canvas's height content attribute to the shortest possible string representing height as a valid non-negative integer.

Only one square appears to be drawn in the following example:

```
// canvas is a reference to a <canvas> element
var context = canvas.getContext('2d');
context.fillRect(0,0,50,50);
canvas.setAttribute('width', '300'); // clears the canvas
context.fillRect(0,100,50,50);
canvas.width = canvas.width; // clears the canvas
context.fillRect(100,0,50,50); // only this square remains
```

The *canvas* attribute must return the value it was initialized to when the object was created.

The <u>PredefinedColorSpace</u> enumeration is used to specify the <u>color space</u> of the canvas's backing store.

The "srgb" value indicates the 'srgb' color space.

The "display-p3" value indicates the 'display-p3' color space.

Algorithms for converting between color spaces are found in the <u>Predefined color spaces</u> section of *CSS Color*. [CSSCOLOR]

The <u>CanvasFillRule</u> enumeration is used to select the *fill rule* algorithm by which to determine if a point is inside or outside a path.

The value "nonzero" value indicates the nonzero winding rule, wherein a point is considered to be outside a shape if the number of times a half-infinite straight line drawn from that point

crosses the shape's path going in one direction is equal to the number of times it crosses the path going in the other direction.

The "evenodd" value indicates the even-odd rule, wherein a point is considered to be outside a shape if the number of times a half-infinite straight line drawn from that point crosses the shape's path is even.

If a point is not outside a shape, it is inside the shape.

The <u>ImageSmoothingQuality</u> enumeration is used to express a preference for the interpolation quality to use when smoothing images.

The "low" value indicates a preference for a low level of image interpolation quality. Low-quality image interpolation may be more computationally efficient than higher settings.

The "medium" value indicates a preference for a medium level of image interpolation quality.

The "high" value indicates a preference for a high level of image interpolation quality. High-quality image interpolation may be more computationally expensive than lower settings.

Bilinear scaling is an example of a relatively fast, lower-quality image-smoothing algorithm. Bicubic or Lanczos scaling are examples of image-smoothing algorithms that produce higher-quality output. This specification does not mandate that specific interpolation algorithms be used.

4.12.5.1.1 Implementation notes

This section is non-normative.

The <u>output bitmap</u>, when it is not directly displayed by the user agent, implementations can, instead of updating this bitmap, merely remember the sequence of drawing operations that have been applied to it until such time as the bitmap's actual data is needed (for example because of a call to <u>drawImage()</u>, or the <u>createImageBitmap()</u> factory method). In many cases, this will be more memory efficient.

The bitmap of a <u>canvas</u> element is the one bitmap that's pretty much always going to be needed in practice. The <u>output bitmap</u> of a rendering context, when it has one, is always just an alias to a <u>canvas</u> element's bitmap.

Additional bitmaps are sometimes needed, e.g. to enable fast drawing when the canvas is being painted at a different size than its <u>intrinsic size</u>, or to enable double buffering so that graphics updates, like page scrolling for example, can be processed concurrently while canvas draw commands are being executed.

Objects that implement the **CanvasState** interface maintain a stack of drawing states. *Drawing states* consist of:

- The current transformation matrix.
- The current clipping region.
- The current values of the following attributes: strokeStyle, fillstyle, globalAlpha, lineCap, <a href="lineJoin, miterLimit, lineDashOffset, shadowOffsetX, shadowOffsetX, shadowOolor, fillstyle, globalCompositeOperation, font, textBaseline, direction, letterSpacing, fontStretch, fontVariantCaps, textRendering, wordSpacing, imageSmoothingEnabled, imageSmoothingOuality.
- The current dash list.

The rendering context's bitmaps are not part of the drawing state, as they depend on whether and how the rendering context is bound to a <u>canvas</u> element.

Objects that implement the <u>CanvasState</u> mixin have a *context lost* boolean, that is initialized to false when the object is created. The <u>context lost</u> value is updated in the <u>context lost steps</u>.

context.save()

CanvasRenderingContext2D/save

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Pushes the current state onto the stack.

context.restore()

CanvasRenderingContext2D/restore

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Pops the top state on the stack, restoring the context to that state.

context.reset()

Resets the rendering context, which includes the backing buffer, the drawing state stack, path, and styles.

context.isContextLost()

Returns true if the rendering context was lost. Context loss can occur due to driver crashes, running out of memory, etc. In these cases, the canvas loses its backing storage and takes steps to reset the rendering context to its default state.

The **save()** method steps are to push a copy of the current drawing state onto the drawing state stack.

The *restore()* method steps are to pop the top entry in the drawing state stack, and reset the drawing state it describes. If there is no saved state, then the method must do nothing.

The *reset()* method steps are to reset the rendering context to its default state.

To reset the rendering context to its default state:

- 1. Clear canvas's bitmap to transparent black.
- 2. Empty the list of subpaths in context's current default path.
- 3. Clear the context's drawing state stack.
- 4. Reset everything that drawing state consists of to their initial values.

The *isContextLost()* method steps are to return this's context lost.

4.12.5.1.3 Line styles

context.lineWidth [= value] ✓MDN

CanvasRenderingContext2D/lineWidth

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

```
styles.lineWidth [ = value ]
```

Returns the current line width.

Can be set, to change the line width. Values that are not finite values greater than zero are ignored.

```
context.lineCap [ = value ]

✓MDN
```

Can vas Rendering Context 2D/line Cap

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

```
styles.lineCap [ = value ]
```

Returns the current line cap style.

Can be set, to change the line cap style.

The possible line cap styles are "butt", "round", and "square". Other values are ignored.

```
context.lineJoin [ = value ]
✓MDN
```

CanvasRenderingContext2D/lineJoin

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

```
styles.lineJoin [ = value ]
```

Returns the current line join style.

Can be set, to change the line join style.

The possible line join styles are "bevel", "round", and "miter". Other values are ignored.

context.miterLimit [= value]

 ${\color{red} \checkmark} MDN$

CanvasRenderingContext2D/miterLimit

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

styles.miterLimit [= value]

Returns the current miter limit ratio.

Can be set, to change the miter limit ratio. Values that are not finite values greater than zero are ignored.

context.setLineDash(segments)

CanvasRenderingContext2D/setLineDash

Support in all current engines.

Firefox27+Safari7+Chrome23+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer11

 $Fire fox\ Android 27 + Safari\ iOS7 + Chrome\ Android 25 + Web View\ Android 37 + Samsung\ Internet 1.5 + Opera\ Android 14 +$

styles.setLineDash(segments)

Sets the current line dash pattern (as used when stroking). The argument is a list of distances for which to alternately have the line on and the line off.

 ${\bf Canvas Rendering Context 2D/get Line Dash}$

Support in all current engines.

Firefox27+Safari7+Chrome23+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer11

 $Fire fox\ Android 27 + Safari\ iOS7 + Chrome\ Android 25 + Web View\ Android 37 + Samsung\ Internet 1.5 + Opera\ Android 14 +$

segments = styles.getLineDash()

Returns a copy of the current line dash pattern. The array returned will always have an even number of entries (i.e. the pattern is normalized).

context.lineDashOffset

Can vas Rendering Context 2D/line Dash Off set

Support in all current engines.

Firefox27+Safari7+Chrome23+

Opera15 + Edge79 +

Edge (Legacy)12+Internet Explorer11

Firefox Android27+Safari iOS7+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android14+

styles. lineDashOffset

Returns the phase offset (in the same units as the line dash pattern).

Can be set, to change the phase offset. Values that are not finite values are ignored.

Objects that implement the <u>CanvasPathDrawingStyles</u> interface have attributes and methods (defined in this section) that control how lines are treated by the object.

The *lineWidth* attribute gives the width of lines, in coordinate space units. On getting, it must return the current value. On setting, zero, negative, infinite, and NaN values must be ignored, leaving the value unchanged; other values must change the current value to the new value.

When the object implementing the <u>CanvasPathDrawingStyles</u> interface is created, the <u>lineWidth</u> attribute must initially have the value 1.0.

The *lineCap* attribute defines the type of endings that UAs will place on the end of lines. The three valid values are "butt", "round", and "square".

On getting, it must return the current value. On setting, the current value must be changed to the new value.

When the object implementing the <u>CanvasPathDrawingStyles</u> interface is created, the <u>lineCap</u> attribute must initially have the value "butt".

The *lineJoin* attribute defines the type of corners that UAs will place where two lines meet. The three valid values are "bevel", "round", and "miter".

On getting, it must return the current value. On setting, the current value must be changed to the new value.

When the object implementing the <u>CanvasPathDrawingStyles</u> interface is created, the <u>lineJoin</u> attribute must initially have the value "miter".

When the <u>lineJoin</u> attribute has the value "miter", strokes use the miter limit ratio to decide how to render joins. The miter limit ratio can be explicitly set using the miterLimit attribute. On getting, it must return the current value. On setting, zero, negative, infinite, and NaN values must be ignored, leaving the value unchanged; other values must change the current value to the new value.

When the object implementing the <u>CanvasPathDrawingStyles</u> interface is created, the <u>miterLimit</u> attribute must initially have the value 10.0.

Each <u>CanvasPathDrawingStyles</u> object has a *dash list*, which is either empty or consists of an even number of non-negative numbers. Initially, the <u>dash list</u> must be empty.

The **setLineDash**(**segments**) method, when invoked, must run these steps:

- 1. If any value in *segments* is not finite (e.g. an Infinity or a NaN value), or if any value is negative (less than zero), then return (without throwing an exception; user agents could show a message on a developer console, though, as that would be helpful for debugging).
- 2. If the number of elements in *segments* is odd, then let *segments* be the concatenation of two copies of *segments*.
- 3. Let the object's <u>dash list</u> be *segments*.

When the *getLineDash()* method is invoked, it must return a sequence whose values are the values of the object's dash list, in the same order.

It is sometimes useful to change the "phase" of the dash pattern, e.g. to achieve a "marching ants" effect. The phase can be set using the <code>lineDashOffset</code> attribute. On getting, it must return the current value. On setting, infinite and NaN values must be ignored, leaving the value unchanged; other values must change the current value to the new value.

When the object implementing the <u>CanvasPathDrawingStyles</u> interface is created, the <u>lineDashOffset</u> attribute must initially have the value 0.0.

When a user agent is to *trace a path*, given an object *style* that implements the <u>CanvasPathDrawingStyles</u> interface, it must run the following algorithm. This algorithm returns a new path.

- 1. Let path be a copy of the path being traced.
- 2. Prune all zero-length line segments from path.
- 3. Remove from *path* any subpaths containing no lines (i.e. subpaths with just one point).
- 4. Replace each point in each subpath of *path* other than the first point and the last point of each subpath by a *join* that joins the line leading to that point to the line leading out of that point, such that the subpaths all consist of two points (a starting point with a line leading out of it, and an ending point with a line leading into it), one or more lines (connecting the points and the joins), and zero or more joins (each connecting one line to another), connected together such that each subpath is a series of one or more lines with a join between each one and a point on each end.
- 5. Add a straight closing line to each closed subpath in *path* connecting the last point and the first point of that subpath; change the last point to a join (from the previously last line to the newly added closing line), and change the first point to a join (from the newly added closing line to the first line).
- 6. If style's dash list is empty, then jump to the step labeled convert.
- 7. Let *pattern width* be the concatenation of all the entries of *style*'s <u>dash list</u>, in coordinate space units.
- 8. For each subpath subpath in path, run the following substeps. These substeps mutate the subpaths in path in vivo.
 - 1. Let subpath width be the length of all the lines of subpath, in coordinate space units.
 - 2. Let offset be the value of style's lineDashOffset, in coordinate space units.
 - 3. While offset is greater than pattern width, decrement it by pattern width.

 While offset is less than zero, increment it by pattern width.
 - 4. Define L to be a linear coordinate line defined along all lines in subpath, such that the start of the first line in the subpath is defined as coordinate 0, and the end of the last line in the subpath is defined as coordinate subpath width.

- 5. Let position be zero minus offset.
- 6. Let index be 0.
- 7. Let current state be off (the other states being on and zero-on).
- 8. Dash on: Let segment length be the value of style's dash list's indexth entry.
- 9. Increment position by segment length.
- 10. If *position* is greater than *subpath width*, then end these substeps for this subpath and start them again for the next subpath; if there are no more subpaths, then jump to the step labeled *convert* instead.
- 11. If segment length is nonzero, then let current state be on.
- 12. Increment *index* by one.
- 13. Dash off: Let segment length be the value of style's dash list's indexth entry.
- 14. Let start be the offset position on L.
- 15. Increment position by segment length.
- 16. If position is less than zero, then jump to the step labeled post-cut.
- 17. If start is less than zero, then let start be zero.
- 18. If position is greater than subpath width, then let end be the offset subpath width on L. Otherwise, let end be the offset position on L.
- 19. Jump to the first appropriate step:

If segment length is zero and current state is off

Do nothing, just continue to the next step.

If current state is off

Cut the line on which *end* finds itself short at *end* and place a point there, cutting in two the subpath that it was in; remove all line segments, joins, points, and subpaths that are between *start* and *end*; and finally place a single point at *start* with no lines connecting to it.

The point has a *directionality* for the purposes of drawing line caps (see below). The directionality is the direction that the original line had at that point (i.e. when L was defined above).

Otherwise

Cut the line on which *start* finds itself into two at *start* and place a point there, cutting in two the subpath that it was in, and similarly cut the line on which *end* finds itself short at *end* and place a point there, cutting in two the subpath that *it* was in, and then remove all line segments, joins, points, and subpaths that are between *start* and *end*.

If *start* and *end* are the same point, then this results in just the line being cut in two and two points being inserted there, with nothing being removed, unless a join also happens to be at that point, in which case the join must be removed.

- 20. Post-cut: If position is greater than subpath width, then jump to the step labeled convert.
- 21. If segment length is greater than zero, then let positioned-at-on-dash be false.
- 22. Increment *index* by one. If it is equal to the number of entries in *style*'s <u>dash list</u>, then let *index* be 0.
- 23. Return to the step labeled dash on.
- 9. Convert: This is the step that converts the path to a new path that represents its stroke.

Create a new <u>path</u> that describes the edge of the areas that would be covered if a straight line of length equal to *style*'s <u>lineWidth</u> was swept along each subpath in *path* while being kept at an angle such that the line is orthogonal to the path being swept, replacing each point with the end cap necessary to satisfy *style*'s <u>lineCap</u> attribute as described previously and elaborated below, and replacing each join with the join necessary to satisfy *style*'s <u>lineJoin</u> type, as defined below.

Caps: Each point has a flat edge perpendicular to the direction of the line coming out of it. This is then augmented according to the value of <code>style</code>'s <code>lineCap</code>. The <code>"butt"</code> value means that no additional line cap is added. The <code>"round"</code> value means that a semi-circle with the diameter equal to <code>style</code>'s <code>lineWidth</code> width must additionally be placed on to the line coming out of each point. The <code>"square"</code> value means that a rectangle with the length of <code>style</code>'s <code>lineWidth</code> width and the width of half <code>style</code>'s <code>lineWidth</code> width, placed flat against the edge perpendicular to the direction of the line coming out of the point, must be added at each point.

Points with no lines coming out of them must have two caps placed back-to-back as if it was really two points connected to each other by an infinitesimally short straight line in the direction of the point's *directionality* (as defined above).

Joins: In addition to the point where a join occurs, two additional points are relevant to each join, one for each line: the two corners found half the line width away from the

join point, one perpendicular to each line, each on the side furthest from the other line.

A triangle connecting these two opposite corners with a straight line, with the third point of the triangle being the join point, must be added at all joins. The <u>lineJoin</u> attribute controls whether anything else is rendered. The three aforementioned values have the following meanings:

The "bevel" value means that this is all that is rendered at joins.

The "round" value means that an arc connecting the two aforementioned corners of the join, abutting (and not overlapping) the aforementioned triangle, with the diameter equal to the line width and the origin at the point of the join, must be added at joins.

The "miter" value means that a second triangle must (if it can given the miter length) be added at the join, with one line being the line between the two aforementioned corners, abutting the first triangle, and the other two being continuations of the outside edges of the two joining lines, as long as required to intersect without going over the miter length.

The miter length is the distance from the point where the join occurs to the intersection of the line edges on the outside of the join. The miter limit ratio is the maximum allowed ratio of the miter length to half the line width. If the miter length would cause the miter limit ratio (as set by *style*'s **miterLimit** attribute) to be exceeded, then this second triangle must not be added.

The subpaths in the newly created path must be oriented such that for any point, the number of times a half-infinite straight line drawn from that point crosses a subpath is even if and only if the number of times a half-infinite straight line drawn from that same point crosses a subpath going in one direction is equal to the number of times it crosses a subpath going in the other direction.

10. Return the newly created path.

4.12.5.1.4 Text styles

context.<mark>font</mark> [= value]

✓MDN

CanvasRenderingContext2D/font

Support in all current engines.

Firefox3.5+Safari4+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung

```
Internet1.0+Opera Android12.1+
styles.font [ = value ]
```

Returns the current font settings.

Can be set, to change the font. The syntax is the same as for the CSS '<u>font'</u> property; values that cannot be parsed as CSS font values are ignored.

Relative keywords and lengths are computed relative to the font of the **canvas** element.

```
context.textAlign [ = value ]

✓MDN
```

CanvasRenderingContext2D/textAlign

Support in all current engines.

Firefox3.5+Safari4+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS 3.2 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

```
styles.textAlign [ = value ]
```

Returns the current text alignment settings.

Can be set, to change the alignment. The possible values are and their meanings are given below. Other values are ignored. The default is "start".

```
context.textBaseline [ = value ]
✓MDN
```

Can vas Rendering Context 2D/text Baseline

Support in all current engines.

Firefox3.5+Safari4+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

```
styles.textBaseline [ = value ]
```

Returns the current baseline alignment settings.

Can be set, to change the baseline alignment. The possible values and their meanings are

given below. Other values are ignored. The default is "alphabetic".

```
context.direction [ = value ]
MDN
```

CanvasRenderingContext2D/direction

FirefoxNoSafari9+Chrome77+

```
Opera64+Edge79+
```

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOS9+Chrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

styles.direction [= value]

Returns the current directionality.

Can be set, to change the directionality. The possible values and their meanings are given below. Other values are ignored. The default is "inherit".

```
context.letterSpacing [ = value ]
styles.letterSpacing [ = value ]
```

Returns the current spacing between characters in the text.

Can be set, to change spacing between characters. Postive values spreads characters further apart, while negative values brings them closer together. The default is 0.

```
context.fontKerning [ = value ]
styles.fontKerning [ = value ]
```

Returns the current font kerning settings.

Can be set, to change the font kerning. The possible values and their meanings are given below. Other values are ignored. The default is "auto".

```
context.fontStretch [ = value ]
styles.fontStretch [ = value ]
```

Returns the current font stretch settings.

Can be set, to change the font stretch. The possible values and their meanings are given below. Other values are ignored. The default is "normal".

```
context.fontVariantCaps [ = value ]
styles.fontVariantCaps [ = value ]
```

Returns the current font variant caps settings.

Can be set, to change the font variant caps. The possible values and their meanings are given below. Other values are ignored. The default is "normal".

```
context.textRendering [ = value ]
styles.textRendering [ = value ]
```

Returns the current text rendering settings.

Can be set, to change the text rendering. The possible values and their meanings are given below. Other values are ignored. The default is "auto".

```
context.wordSpacing [ = value ]
styles.wordSpacing [ = value ]
```

Returns the current spacing between words in the text.

Can be set, to change spacing between words. Postive values spreads words further apart, while negative values brings them closer together. The default is 0.

Objects that implement the <u>CanvasTextDrawingStyles</u> interface have attributes (defined in this section) that control how text is laid out (rasterized or outlined) by the object. Such objects can also have a *font style source object*. For <u>CanvasRenderingContext2D</u> objects, this is the <u>Canvas</u> element given by the value of the context's <u>Canvas</u> attribute. For <u>OffscreenCanvasRenderingContext2D</u> objects, this is the <u>associated OffscreenCanvas</u> object.

Font resolution for the <u>font style source object</u> requires a <u>font source</u>. This is determined for a given *object* implementing <u>CanvasTextDrawingStyles</u> by the following steps: [CSSFONTLOAD]

- 1. If *object*'s <u>font style source object</u> is a <u>canvas</u> element, return the element's <u>node</u> document.
- 2. Otherwise, *object's* font style source object is an **OffscreenCanvas** object:
 - 1. Let global be object's relevant global object.
 - 2. If global is a Window object, then return global's associated Document.
 - 3. Assert: *global* implements WorkerGlobalScope.
 - 4. Return global.

This is an example of font resolution with a regular <u>canvas</u> element with ID c1.

```
const font = new FontFace("MyCanvasFont", "url(mycanvasfont.ttf)");
documents.fonts.add(font);
```

```
const context = document.getElementById("c1").getContext("2d");
document.fonts.ready.then(function() {
  context.font = "64px MyCanvasFont";
  context.fillText("hello", 0, 0);
});
```

In this example, the canvas will display text using mycanvasfont.ttf as its font.

This is an example of how font resolution can happen using OffscreenCanvas. Assuming a canvas element with ID c2 which is transferred to a worker like so:

```
const offscreenCanvas = document.getElementById("c2").transferControlToOffscr
worker.postMessage(offscreenCanvas, [offscreenCanvas]);
```

Then, in the worker:

```
self.onmessage = function(ev) {
  const transferredCanvas = ev.data;
  const context = transferredCanvas.getContext("2d");
  const font = new FontFace("MyFont", "url(myfont.ttf)");
  self.fonts.add(font);
  self.fonts.ready.then(function() {
 context.font = "64px MyFont";
 context.fillText("hello", 0, 0);
  });
};
```

In this example, the canvas will display a text using myfont.ttf. Notice that the font is only loaded inside the worker, and not in the document context.

The *font* IDL attribute, on setting, must be <u>parsed as a CSS <'font'> value</u> (but without supporting property-independent style sheet syntax like 'inherit'), and the resulting font must be assigned to the context, with the '<u>line-height'</u> component forced to 'normal', with the '<u>font-size'</u> component converted to <u>CSS pixels</u>, and with system fonts being computed to explicit values. If the new value is syntactically incorrect (including using property-independent style sheet syntax like 'inherit' or 'initial'), then it must be ignored, without assigning a new font value. [CSS]

Font family names must be interpreted in the context of the <u>font style source object</u> when the font is to be used; any fonts embedded using <u>@font-face</u> or loaded using <u>FontFace</u> objects that are visible to the <u>font style source object</u> must therefore be available once they are loaded. (Each <u>font style source object</u> has a <u>font source</u>, which determines what fonts are available.) If a font is used before it is fully loaded, or if the <u>font style source object</u> does not have that font in scope at the time the font is to be used, then it must be treated as if it was an unknown font, falling back to another as described by the relevant CSS specifications. [CSSFONTS]

[CSSFONTLOAD]

On getting, the <u>font</u> attribute must return the <u>serialized form</u> of the current font of the context (with no 'line-height' component). [CSSOM]

For example, after the following statement:

```
context.font = 'italic 400 12px/2 Unknown Font, sans-serif';
```

...the expression context.font would evaluate to the string "italic 12px "Unknown Font", sans-serif". The "400" font-weight doesn't appear because that is the default value. The line-height doesn't appear because it is forced to "normal", the default value.

When the object implementing the <u>CanvasTextDrawingStyles</u> interface is created, the font of the context must be set to 10px sans-serif. When the <u>'font-size'</u> component is set to lengths using percentages, <u>'em'</u> or <u>'ex'</u> units, or the 'larger' or 'smaller' keywords, these must be interpreted relative to the <u>computed value</u> of the <u>'font-size'</u> property of the <u>font style source object</u> at the time that the attribute is set, if it is an element. When the <u>'font-weight'</u> component is set to the relative values 'bolder' and 'lighter', these must be interpreted relative to the <u>computed value</u> of the <u>'font-weight'</u> property of the <u>font style source object</u> at the time that the attribute is set, if it is an element. If the <u>computed values</u> are undefined for a particular case (e.g. because the <u>font style source object</u> is not an element or is not <u>being rendered</u>), then the relative keywords must be interpreted relative to the normal-weight 10px sans-serif default.

The *textAlign* IDL attribute, on getting, must return the current value. On setting, the current value must be changed to the new value. When the object implementing the CanvasTextDrawingStyles interface is created, the textAlign attribute must initially have the value start.

The *textBaseline* IDL attribute, on getting, must return the current value. On setting, the current value must be changed to the new value. When the object implementing the CanvasTextDrawingStyles interface is created, the textBaseline attribute must initially have the value alphabetic.

The *direction* IDL attribute, on getting, must return the current value. On setting, the current value must be changed to the new value. When the object implementing the CanvasTextDrawingStyles interface is created, the direction attribute must initially have the value "inherit".

The *letterSpacing* IDL attribute, on getting, must return the current value. On setting, the current value must be changed to the new value, where values may be positive or negative. When the object implementing the <u>CanvasTextDrawingStyles</u> interface is created, the <u>letterSpacing</u> attribute must initially have the value 0.

The *fontKerning* IDL attribute, on getting, must return the current value. On setting, the current value must be changed to the new value. When the object implementing the CanvasTextDrawingStyles interface is created, the fontKerning attribute must initially

have the value "auto".

The **fontStretch** IDL attribute, on getting, must return the current value. On setting, the current value must be changed to the new value. When the object implementing the **CanvasTextDrawingStyles** interface is created, the **fontStretch** attribute must initially have the value "normal".

The *fontVariantCaps* IDL attribute, on getting, must return the current value. On setting, the current value must be changed to the new value. When the object implementing the CanvasTextDrawingStyles interface is created, the fontVariantCaps attribute must initially have the value "normal".

The *textRendering* IDL attribute, on getting, must return the current value. On setting, the current value must be changed to the new value. When the object implementing the CanvasTextDrawingStyles interface is created, the textRendering attribute must initially have the value "auto".

The **wordSpacing** IDL attribute, on getting, must return the current value. On setting, the current value must be changed to the new value, where values may be positive or negative. When the object implementing the **CanvasTextDrawingStyles** interface is created, the **wordSpacing** attribute must initially have the value 0.

The **textAlign** attribute's allowed keywords are as follows:

start

Align to the start edge of the text (left side in left-to-right text, right side in right-to-left text).

end

Align to the end edge of the text (right side in left-to-right text, left side in right-to-left text).

left

Align to the left.

right

Align to the right.

center

Align to the center.

The <u>textBaseline</u> attribute's allowed keywords correspond to alignment points in the font:

The keywords map to these alignment points as follows:

top

The top of the em square

hanging

The hanging baseline

middle

The middle of the em square

alphabetic

The alphabetic baseline

ideographic

The ideographic-under baseline

bottom

The bottom of the em square

The <u>direction</u> attribute's allowed keywords are as follows:

ltr

Treat input to the text preparation algorithm as left-to-right text.

rtl

Treat input to the text preparation algorithm as right-to-left text.

inherit

Default to the directionality of the <u>canvas</u> element or <u>Document</u> as appropriate.

The **fontKerning** attribute's allowed keywords are as follows:

auto

Kerning is applied at the discretion of the user agent.

normal

Kerning is applied.

none

Kerning is not applied.

The **fontStretch** attribute's allowed keywords are as follows:

ultra-condensed

Same as CSS 'font-stretch' 'ultra-condensed' setting.

extra-condensed

Same as CSS 'font-stretch' 'extra-condensed' setting.

condensed

Same as CSS 'font-stretch' 'condensed' setting.

semi-condensed

Same as CSS 'font-stretch' 'semi-condensed' setting.

normal

The default setting, where width of the glyphs is at 100%.

semi-expanded

Same as CSS 'font-stretch' 'semi-expanded' setting.

expanded

Same as CSS 'font-stretch' 'expanded' setting.

extra-expanded

Same as CSS 'font-stretch' 'extra-expanded' setting.

ultra-expanded

Same as CSS 'font-stretch' 'ultra-expanded' setting.

The **fontVariantCaps** attribute's allowed keywords are as follows:

normal

None of the features listed below are enabled.

small-caps

Same as CSS 'font-variant-caps' 'small-caps' setting.

all-small-caps

Same as CSS 'font-variant-caps' 'all-small-caps' setting.

petite-caps

Same as CSS 'font-variant-caps' 'petite-caps' setting.

all-petite-caps

Same as CSS 'font-variant-caps' 'all-petite-caps' setting.

unicase

Same as CSS $\underline{'font\text{-}variant\text{-}caps'}$ $\underline{'unicase'}$ setting.

titling-caps

Same as CSS <u>'font-variant-caps'</u> <u>'titling-caps'</u> setting.

The **textRendering** attribute's allowed keywords are as follows:

auto

Same as 'auto' in SVG text-rendering property.

optimizeSpeed

Same as 'optimizeSpeed' in SVG text-rendering property.

optimizeLegibility

Same as 'optimizeLegibility' in SVG text-rendering property.

geometricPrecision

Same as 'geometricPrecision' in SVG text-rendering property.

The text preparation algorithm is as follows. It takes as input a string text, a CanvasTextDrawingStyles object target, and an optional length maxWidth. It returns an array of glyph shapes, each positioned on a common coordinate space, a physical alignment whose value is one of left, right, and center, and an inline box. (Most callers of this algorithm ignore the physical alignment and the inline box.)

- 1. If *maxWidth* was provided but is less than or equal to zero or equal to NaN, then return an empty array.
- 2. Replace all ASCII whitespace in text with U+0020 SPACE characters.
- 3. Let font be the current font of target, as given by that object's font attribute.
- 4. Apply the appropriate step from the following list to determine the value of direction:

```
If the target object's direction attribute has the value "ltr" Let direction be 'ltr'.
```

If the *target* object's <u>direction</u> attribute has the value "<u>rtl</u>" Let *direction* be '<u>rtl</u>'.

If the target object's font style source object is an element

Let direction be the directionality of the target object's font style source object.

If the *target* object's <u>font style source object</u> is a <u>Document</u> with a non-null <u>document</u> element

Let direction be the directionality of the target object's font style source object's document element.

Otherwise

Let direction be 'ltr'.

5. Form a hypothetical infinitely-wide CSS <u>line box</u> containing a single <u>inline box</u> containing the text *text*, with its CSS properties set as follows:

Source
direction
font
target's fontKerning

Property Source

'font-stretch' target's fontStretch

'font-variant-caps' target's fontVariantCaps

'letter-spacing' target's letterSpacing

SVG text-rendering target's textRendering

'white-space' 'pre'

'word-spacing' target's wordSpacing

and with all other properties set to their initial values.

- 6. If maxWidth was provided and the hypothetical width of the inline box in the hypothetical line box is greater than maxWidth CSS pixels, then change font to have a more condensed font (if one is available or if a reasonably readable one can be synthesized by applying a horizontal scale factor to the font) or a smaller font, and return to the previous step.
- 7. The anchor point is a point on the <u>inline box</u>, and the *physical alignment* is one of the values *left*, *right*, and *center*. These variables are determined by the <u>textAlign</u> and <u>textBaseline</u> values as follows:

Horizontal position:

If **textAlign** is **left**

If **textAlign** is **start** and *direction* is 'ltr'

If **textAlign** is **end** and *direction* is 'rtl'

Let the anchor point's horizontal position be the left edge of the <u>inline box</u>, and let physical alignment be left.

If **textAlign** is **right**

If **textAlign** is **end** and *direction* is 'ltr'

If **textAlign** is **start** and *direction* is 'rtl'

Let the anchor point's horizontal position be the right edge of the <u>inline box</u>, and let physical alignment be right.

If **textAlign** is **center**

Let the *anchor point*'s horizontal position be half way between the left and right edges of the <u>inline box</u>, and let *physical alignment* be *center*.

Vertical position:

If **textBaseline** is **top**

Let the *anchor point*'s vertical position be the top of the em box of the $\underline{\text{first}}$ available font of the inline box.

If textBaseline is hanging

Let the anchor point's vertical position be the hanging baseline of the first available

font of the inline box.

If textBaseline is middle

Let the *anchor point*'s vertical position be half way between the bottom and the top of the em box of the first available font of the inline box.

If textBaseline is alphabetic

Let the *anchor point*'s vertical position be the <u>alphabetic baseline</u> of the <u>first</u> available font of the inline box.

If textBaseline is ideographic

Let the *anchor point*'s vertical position be the <u>ideographic-under baseline</u> of the <u>first</u> available font of the inline box.

If textBaseline is bottom

Let the *anchor point*'s vertical position be the bottom of the em box of the <u>first</u> available font of the inline box.

- 8. Let result be an array constructed by iterating over each glyph in the <u>inline box</u> from left to right (if any), adding to the array, for each glyph, the shape of the glyph as it is in the <u>inline box</u>, positioned on a coordinate space using <u>CSS pixels</u> with its origin is at the anchor point.
- 9. Return result, physical alignment, and the inline box.

4.12.5.1.5 Building paths

Objects that implement the <u>CanvasPath</u> interface have a <u>path</u>. A *path* has a list of zero or more subpaths. Each subpath consists of a list of one or more points, connected by straight or curved *line segments*, and a flag indicating whether the subpath is closed or not. A closed subpath is one where the last point of the subpath is connected to the first point of the subpath by a straight line. Subpaths with only one point are ignored when painting the path.

<u>Paths</u> have a *need new subpath* flag. When this flag is set, certain APIs create a new subpath rather than extending the previous one. When a <u>path</u> is created, its <u>need new subpath</u> flag must be set.

When an object implementing the <u>CanvasPath</u> interface is created, its <u>path</u> must be initialized to zero subpaths.

context. $\underline{\text{moveTo}}(x, y)$ $\checkmark \text{MDN}$

CanvasRenderingContext2D/moveTo

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera11.6+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12 +$

 $path.\underline{moveTo}(x, y)$

Creates a new subpath with the given point.

context.closePath()

 \checkmark MDN

CanvasRenderingContext2D/closePath

Support in all current engines.

Firefox 1.5 + Safari 2 + Chrome 1 +

Opera11.6+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12+

path.closePath()

Marks the current subpath as closed, and starts a new subpath with a point the same as the start and end of the newly closed subpath.

context.lineTo(x, y)

✓MDN

Can vas Rendering Context 2D/line To

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera11.6 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12+

path. lineTo(x, y)

Adds the given point to the current subpath, connected to the previous one by a straight line.

context.quadraticCurveTo(cpx, cpy, x, y)

✓MDN

Can vas Rendering Context 2D/quadratic Curve To

Support in all current engines.

Firefox1.5+Safari3+Chrome1+

Opera11.6+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12+

path.quadraticCurveTo(cpx, cpy, x, y)

Adds the given point to the current subpath, connected to the previous one by a quadratic Bézier curve with the given control point.

context.bezierCurveTo(cp1x, cp1y, cp2x, cp2y, x, y)

✓MDN

CanvasRenderingContext2D/bezierCurveTo

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera11.6+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12+

path.bezierCurveTo(cp1x, cp1y, cp2x, cp2y, x, y)

Adds the given point to the current subpath, connected to the previous one by a cubic Bézier curve with the given control points.

context.arcTo(x1, y1, x2, y2, radius)

✓MDN

CanvasRenderingContext2D/arcTo

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera11.6+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12 +$

path.arcTo(x1, y1, x2, y2, radius)

Adds an arc with the given control points and radius to the current subpath, connected to

the previous point by a straight line.

Throws an "IndexSizeError" DOMException if the given radius is negative.

context.arc(x, y, radius, startAngle, endAngle [, counterclockwise])

✓MDN

CanvasRenderingContext2D/arc

Support in all current engines.

Firefox1.5+Safari3+Chrome1+

Opera11.6+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12+

path.arc(x, y, radius, startAngle, endAngle [, counterclockwise])

Adds points to the subpath such that the arc described by the circumference of the circle described by the arguments, starting at the given start angle and ending at the given end angle, going in the given direction (defaulting to clockwise), is added to the path, connected to the previous point by a straight line.

Throws an "IndexSizeError" <u>DOMException</u> if the given radius is negative.

context.ellipse(x, y, radiusX, radiusY, rotation, startAngle,
endAngle [, counterclockwise])

✓MDN

Can vas Rendering Context 2D/ellipse

Support in all current engines.

Firefox 48 + Safari 9 + Chrome 31 +

Opera18+Edge79+

Firefox Android48+Safari iOS9+Chrome Android31+WebView Android4.4.3+Samsung Internet2.0+Opera Android18+

```
path.ellipse(x, y, radiusX, radiusY, rotation, startAngle, endAngle
[, counterclockwise])
```

Adds points to the subpath such that the arc described by the circumference of the ellipse described by the arguments, starting at the given start angle and ending at the given end angle, going in the given direction (defaulting to clockwise), is added to the path, connected to the previous point by a straight line.

Throws an "IndexSizeError" DOMException if the given radius is negative.

```
context.\underline{rect}(x, y, w, h)

\checkmarkMDN
```

CanvasRenderingContext2D/rect

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera11.6+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android
4+Safari iOS1+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12+

```
path.\underline{rect}(x, y, w, h)
```

Adds a new closed subpath to the path, representing the given rectangle.

```
context.roundRect(x, y, w, h, radii)
path.roundRect(x, y, w, h, radii)
```

Adds a new closed subpath to the path representing the given rounded rectangle. *radii* represents a list of radii for the corners of the rectangle, in pixels. The number and order of these radii function in the same way as the CSS 'border-radius' property.

If w and h are both greater than or equal to 0, or if both are smaller than 0, then the path is drawn clockwise. Otherwise, it is drawn counterclockwise.

When w is negative, the rounded rectangle is flipped horizontally, which means that the radius values that normally apply to the left corners are used on the right and vice versa. Similarly, when h is negative, the rounded rect is flipped vertically.

When a value r in radii is a number, the corresponding corner(s) are drawn as circular arcs of radius r.

When a value r in radii is an object with $\{x, y\}$ properties, the corresponding corner(s)

are drawn as elliptical arcs whose x and y radii are equal to r.x and r.y, respectively.

When the sum of the radii of two corners of the same edge is greater than the length of the edge, all the radii of the rounded rectangle are scaled by a factor of length /(r1 + r2). If multiple edges have this property, the scale factor of the edge with the smallest scale factor is used. This is consistent with CSS behavior.

Throws a RangeError if radii not a list of size one, two, three, or four.

Throws a RangeError if a value in *radii* is a negative number, or is an { x, y } object whose x or y properties are negative numbers.

The following methods allow authors to manipulate the <u>paths</u> of objects implementing the <u>CanvasPath</u> interface.

For objects implementing the <u>CanvasDrawPath</u> and <u>CanvasTransform</u> interfaces, the points passed to the methods, and the resulting lines added to <u>current default path</u> by these methods, must be transformed according to the <u>current transformation matrix</u> before being added to the path.

The moveTo(x, y) method, when invoked, must run these steps:

- 1. If either of the arguments are infinite or NaN, then return.
- 2. Create a new subpath with the specified point as its first (and only) point.

When the user agent is to ensure there is a subpath for a coordinate (x, y) on a <u>path</u>, the user agent must check to see if the <u>path</u> has its <u>need new subpath</u> flag set. If it does, then the user agent must create a new subpath with the point (x, y) as its first (and only) point, as if the <u>moveTo()</u> method had been called, and must then unset the <u>path</u>'s need new subpath flag.

The *closePath()* method, when invoked, must do nothing if the object's path has no subpaths. Otherwise, it must mark the last subpath as closed, create a new subpath whose first point is the same as the previous subpath's first point, and finally add this new subpath to the path.

If the last subpath had more than one point in its list of points, then this is equivalent to adding a straight line connecting the last point back to the first point of the last subpath, thus "closing" the subpath.

New points and the lines connecting them are added to subpaths using the methods described below. In all cases, the methods only modify the last subpath in the object's path.

The lineTo(x, y) method, when invoked, must run these steps:

1. If either of the arguments are infinite or NaN, then return.

- 2. If the object's path has no subpaths, then ensure there is a subpath for (x, y).
- 3. Otherwise, connect the last point in the subpath to the given point (x, y) using a straight line, and then add the given point (x, y) to the subpath.

The quadraticCurveTo(cpx, cpy, x, y) method, when invoked, must run these steps:

- 1. If any of the arguments are infinite or NaN, then return.
- 2. Ensure there is a subpath for (cpx, cpy)
- 3. Connect the last point in the subpath to the given point (x, y) using a quadratic Bézier curve with control point (cpx, cpy). [BEZIER]
- 4. Add the given point (x, y) to the subpath.

The bezierCurveTo(cp1x, cp1y, cp2x, cp2y, x, y) method, when invoked, must run these steps:

- 1. If any of the arguments are infinite or NaN, then return.
- 2. Ensure there is a subpath for (cp1x, cp1y).
- 3. Connect the last point in the subpath to the given point (x, y) using a cubic Bézier curve with control points (cp1x, cp1y) and (cp2x, cp2y). [BEZIER]
- 4. Add the point (x, y) to the subpath.

The arcTo(x1, y1, x2, y2, radius) method, when invoked, must run these steps:

- 1. If any of the arguments are infinite or NaN, then return.
- 2. Ensure there is a subpath for (x1, y1).
- 3. If radius is negative, then throw an "IndexSizeError" DOMException.
- 4. Let the point (x0, y0) be the last point in the subpath, transformed by the inverse of the <u>current transformation matrix</u> (so that it is in the same coordinate system as the points passed to the method).
- 5. If the point (x0, y0) is equal to the point (x1, y1), or if the point (x1, y1) is equal to the point (x2, y2), or if radius is zero, then add the point (x1, y1) to the subpath, and connect that point to the previous point (x0, y0) by a straight line.
- 6. Otherwise, if the points (x0, y0), (x1, y1), and (x2, y2) all lie on a single straight line, then add the point (x1, y1) to the subpath, and connect that point to the previous point (x0, y0) by a straight line.

7. Otherwise, let *The Arc* be the shortest arc given by circumference of the circle that has radius radius, and that has one point tangent to the half-infinite line that crosses the point (x0, y0) and ends at the point (x1, y1), and that has a different point tangent to the half-infinite line that ends at the point (x1, y1) and crosses the point (x2, y2). The points at which this circle touches these two lines are called the start and end tangent points respectively. Connect the point (x0, y0) to the start tangent point by a straight line, adding the start tangent point to the subpath, and then connect the start tangent point to the end tangent point by *The Arc*, adding the end tangent point to the subpath.

The arc(x, y, radius, startAngle, endAngle, counterclockwise) method, when invoked, must run the ellipse method steps with this, x, y, radius, radius, 0, startAngle, endAngle, and counterclockwise.

This makes it equivalent to <u>ellipse()</u> except that both radii are equal and rotation is 0.

The ellipse(x, y, radiusX, radiusY, rotation, startAngle, endAngle, counterclockwise) method, when invoked, must run the ellipse method steps with this, x, y, radiusX, radiusY, rotation, startAngle, endAngle, and counterclockwise.

The ellipse method steps, given canvasPath, x, y, radiusX, radiusY, rotation, startAngle, endAngle, and counterclockwise, are:

- 1. If any of the arguments are infinite or NaN, then return.
- 2. If either *radiusX* or *radiusY* are negative, then throw an <u>"IndexSizeError"</u> <u>DOMException</u>.
- 3. If *canvasPath*'s path has any subpaths, then add a straight line from the last point in the subpath to the start point of the arc.
- 4. Add the start and end points of the arc to the subpath, and connect them with an arc. The arc and its start and end points are defined as follows:

Consider an ellipse that has its origin at (x, y), that has a major-axis radius radiusX and a minor-axis radius radiusY, and that is rotated about its origin such that its semimajor axis is inclined rotation radians clockwise from the x-axis.

If counterclockwise is false and endAngle-startAngle is equal to or greater than 2π , or, if counterclockwise is true and startAngle-endAngle is equal to or greater than 2π , then the arc is the whole circumference of this ellipse, and the point at startAngle along this circle's circumference, measured in radians clockwise from the ellipse's semi-major axis, acts as both the start point and the end point.

Otherwise, the points at *startAngle* and *endAngle* along this circle's circumference, measured in radians clockwise from the ellipse's semi-major axis, are the start and end points respectively, and the arc is the path along the circumference of this ellipse from

the start point to the end point, going counterclockwise if *counterclockwise* is true, and clockwise otherwise. Since the points are on the ellipse, as opposed to being simply angles from zero, the arc can never cover an angle greater than 2π radians.

Even if the arc covers the entire circumference of the ellipse and there are no other points in the subpath, the path is not closed unless the closePath() method is appropriately invoked.

The rect(x, y, w, h) method, when invoked, must run these steps:

- 1. If any of the arguments are infinite or NaN, then return.
- 2. Create a new subpath containing just the four points (x, y), (x+w, y), (x+w, y+h), in that order, with those four points connected by straight lines.
- 3. Mark the subpath as closed.
- 4. Create a new subpath with the point (x, y) as the only point in the subpath.

The roundRect(x, y, w, h, radii) method steps are:

- 1. If any of x, y, w, or h are infinite or NaN, then return.
- 2. If radii is not a list of size one, two, three, or four, then throw a RangeError.
- 3. Let normalizedRadii be an empty list.
- 4. For each radius of radii:
 - 1. If radius is a **DOMPointInit**:
 - 1. If $radius["\underline{\mathsf{X}}"]$ or $radius["\underline{\mathsf{Y}}"]$ is infinite or NaN, then return.
 - 2. If $radius["\underline{x}"]$ or $radius["\underline{y}"]$ is negative, then throw a RangeError.
 - 3. Otherwise, append radius to normalizedRadii.
 - 2. If radius is a unrestricted double:
 - 1. If radius is infinite or NaN, then return.
 - 2. If radius is negative, then throw a RangeError.
 - 3. Otherwise append $\langle ["X" \rightarrow radius, "Y" \rightarrow radius] \rangle$ to normalized Radii.
- 5. Let upperLeft, upperRight, lowerRight, and lowerLeft be null.

- 6. If normalizedRadii's size is 4, then set upperLeft to normalizedRadii[0], set upperRight to normalizedRadii[1], set lowerRight to normalizedRadii[2], and set lowerLeft to normalizedRadii[3].
- 7. If normalizedRadii's size is 3, then set upperLeft to normalizedRadii[0], set upperRight and lowerLeft to normalizedRadii[1], and set lowerRight to normalizedRadii[2].
- 8. If normalizedRadii's size is 2, then set upperLeft and lowerRight to normalizedRadii[0] and set upperRight and lowerLeft to normalizedRadii[1].
- 9. If normalizedRadii's size is 1, then set upperLeft, upperRight, lowerRight, and lowerLeft to normalizedRadii[0].
- 10. Corner curves must not overlap. Scale all radii to prevent this:
 - 1. Let top be $upperLeft["\underline{\mathsf{x}}"] + upperRight["\underline{\mathsf{x}}"]$.
 - 2. Let right be upperRight["y"] + lowerRight["y"].
 - 3. Let bottom be lowerRight[" $\underline{\mathbf{x}}$ "] + lowerLeft[" $\underline{\mathbf{x}}$ "].
 - 4. Let left be upperLeft[" $\underline{\mathbf{y}}$ "] + lowerLeft[" $\underline{\mathbf{y}}$ "].
 - 5. Let scale be the minimum value of the ratios w / top, h / right, w / bottom, h / left.
 - 6. If scale is less than 1, then set the $\underline{\times}$ and \underline{y} members of upperLeft, upperRight, lowerLeft, and lowerRight to their current values multiplied by scale.

11. Create a new subpath:

- 1. Move to the point (x + upperLeft["X"], y).
- 2. Draw a straight line to the point (x + w upperRight["x"], y).
- 3. Draw an arc to the point (x + w, y + upperRight["y"]).
- 4. Draw a straight line to the point (x + w, y + h lowerRight["y"]).
- 5. Draw an arc to the point (x + w lowerRight["x"], y + h).
- 6. Draw a straight line to the point (x + lowerLeft["x"], y + h).
- 7. Draw an arc to the point (x, y + h lowerLeft["y"]).
- 8. Draw a straight line to the point (x, y + upperLeft["y"]).
- 9. Draw an arc to the point (x + upperLeft["x"], y).

- 12. Mark the subpath as closed.
- 13. Create a new subpath with the point (x, y) as the only point in the subpath.

This is designed to behave similarly to the CSS 'border-radius' property.

4.12.5.1.6 **Path2D** objects

Path2D

Support in all current engines.

Firefox31+Safari8+Chrome36+

Opera23+Edge79+

Edge (Legacy)14+Internet ExplorerNo

Firefox Android31+Safari iOS8+Chrome Android36+WebView Android37+Samsung Internet3.0+Opera Android24+

<u>Path2D</u> objects can be used to declare paths that are then later used on objects implementing the <u>CanvasDrawPath</u> interface. In addition to many of the APIs described in earlier sections, <u>Path2D</u> objects have methods to combine paths, and to add text to paths.

path = new Path2D()

✓MDN

Path2D/Path2D

Support in all current engines.

Firefox31+Safari8+Chrome36+

Opera23+Edge79+

Edge (Legacy)14+Internet ExplorerNo

Firefox Android31+Safari iOS8+Chrome Android36+WebView Android37+Samsung Internet3.0+Opera Android24+

Creates a new empty Path2D object.

 $path = new \frac{Path2D}{path}$

When path is a Path2D object, returns a copy.

When *path* is a string, creates the path described by the argument, interpreted as SVG path data. [SVG]

path.addPath(path [, transform])

 \checkmark MDN

Path2D/addPath

Support in all current engines.

Firefox 34 + Safari 9 + Chrome 68 +

Opera55+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android34+Safari iOS9+Chrome Android68+WebView Android68+Samsung Internet10.0+Opera Android48+

Adds to the path the path given by the argument.

The Path2D(path) constructor, when invoked, must run these steps:

- 1. Let *output* be a new Path2D object.
- 2. If path is not given, then return output.
- 3. If path is a Path2D object, then add all subpaths of path to output and return output. (In other words, it returns a copy of the argument.)
- 4. Let svgPath be the result of parsing and interpreting path according to $SVG\ 2$'s rules for path data. [SVG]

The resulting path could be empty. SVG defines error handling rules for parsing and applying path data.

- 5. Let (x, y) be the last point in svgPath.
- 6. Add all the subpaths, if any, from svgPath to output.
- 7. Create a new subpath in *output* with (x, y) as the only point in the subpath.
- 8. Return output.

The addPath(path, transform) method, when invoked on a Path2D object a, must run these steps:

- 1. If the Path2D object path has no subpaths, then return.
- 2. Let matrix be the result of creating a DOMMatrix from the 2D dictionary transform.
- 3. If one or more of matrix's m11 element, m12 element, m21 element, m22 element, m41

element, or m42 element are infinite or NaN, then return.

- 4. Create a copy of all the subpaths in path. Let this copy be known as c.
- 5. Transform all the coordinates and lines in c by the transform matrix matrix.
- 6. Let (x, y) be the last point in the last subpath of c.
- 7. Add all the subpaths in c to a.
- 8. Create a new subpath in a with (x, y) as the only point in the subpath.

4.12.5.1.7 Transformations

Objects that implement the <u>CanvasTransform</u> interface have a *current transformation matrix*, as well as methods (described in this section) to manipulate it. When an object implementing the <u>CanvasTransform</u> interface is created, its transformation matrix must be initialized to the identity matrix.

The <u>current transformation matrix</u> is applied to coordinates when creating the <u>current default</u> <u>path</u>, and when painting text, shapes, and <u>Path2D</u> objects, on objects implementing the <u>CanvasTransform</u> interface.

The transformations must be performed in reverse order.

For instance, if a scale transformation that doubles the width is applied to the canvas, followed by a rotation transformation that rotates drawing operations by a quarter turn, and a rectangle twice as wide as it is tall is then drawn on the canvas, the actual result will be a square.

context.scale(x, y)

 \checkmark MDN

CanvasRenderingContext2D/scale

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Changes the <u>current transformation matrix</u> to apply a scaling transformation with the given characteristics.

context.rotate(angle)

Can vas Rendering Context 2D/rotate

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Changes the <u>current transformation matrix</u> to apply a rotation transformation with the given characteristics. The angle is in radians.

context. translate (x, y)

CanvasRenderingContext2D/translate

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Changes the <u>current transformation matrix</u> to apply a translation transformation with the given characteristics.

context.transform(a, b, c, d, e, f)

Can vas Rendering Context 2D/transform

Support in all current engines.

Firefox3+Safari3.1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Changes the current transformation matrix to apply the matrix given by the arguments as

described below.

matrix = context.getTransform()

✓MDN

Can vas Rendering Context 2D/get Transform

Support in all current engines.

Firefox70+Safari11+Chrome68+

Opera55+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOS11+Chrome Android68+WebView Android68+Samsung Internet10.0+Opera Android48+

Returns a copy of the <u>current transformation matrix</u>, as a newly created <u>DOMMatrix</u> object.

Can vas Rendering Context 2D/set Transform

Support in all current engines.

Firefox3+Safari4+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Changes the <u>current transformation matrix</u> to the matrix given by the arguments as described below.

context.setTransform(transform)

Changes the <u>current transformation matrix</u> to the matrix represented by the passed <u>DOMMatrix2DInit</u> dictionary.

context.resetTransform()

Can vas Rendering Context 2D/reset Transform

Support in all current engines.

Opera18+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android 36 + Safari\ iOS 10.3 + Chrome\ Android 31 + Web View\ Android 4.4 + Samsung\ Internet 2.0 + Opera\ Android 18 +$

Changes the current transformation matrix to the identity matrix.

The scale(x, y) method, when invoked, must run these steps:

- 1. If either of the arguments are infinite or NaN, then return.
- 2. Add the scaling transformation described by the arguments to the <u>current</u> <u>transformation matrix</u>. The *x* argument represents the scale factor in the horizontal direction and the *y* argument represents the scale factor in the vertical direction. The factors are multiples.

The *rotate(angle)* method, when invoked, must run these steps:

- 1. If angle is infinite or NaN, then return.
- 2. Add the rotation transformation described by the argument to the <u>current</u> <u>transformation matrix</u>. The *angle* argument represents a clockwise rotation angle expressed in radians.

The translate(x, y) method, when invoked, must run these steps:

- 1. If either of the arguments are infinite or NaN, then return.
- 2. Add the translation transformation described by the arguments to the <u>current</u> transformation matrix. The *x* argument represents the translation distance in the horizontal direction and the *y* argument represents the translation distance in the vertical direction. The arguments are in coordinate space units.

The transform(a, b, c, d, e, f) method, when invoked, must run these steps:

- 1. If any of the arguments are infinite or NaN, then return.
- 2. Replace the <u>current transformation matrix</u> with the result of multiplying the current transformation matrix with the matrix described by:

a c e

bdf

001

The arguments a, b, c, d, e, and f are sometimes called m11, m12, m21, m22, dx, and dy or m11, m21, m22, dx, and dy. Care ought to be taken in particular with the order of the second

and third arguments (b and c) as their order varies from API to API and APIs sometimes use the notation m12/m21 and sometimes m21/m12 for those positions.

The *getTransform()* method, when invoked, must return a newly created <u>DOMMatrix</u> representing a copy of the current transformation matrix matrix of the context.

This returned object is not live, so updating it will not affect the <u>current transformation matrix</u>, and updating the <u>current transformation matrix</u> will not affect an already returned **DOMMatrix**.

The setTransform(a, b, c, d, e, f) method, when invoked, must run these steps:

- 1. If any of the arguments are infinite or NaN, then return.
- 2. Reset the current transformation matrix to the identity matrix.
- 3. Invoke the transform(a, b, c, d, e, f) method with the same arguments.

The **setTransform(transform)** method, when invoked, must run these steps:

- 1. Let matrix be the result of creating a **DOMMatrix** from the 2D dictionary transform.
- 2. If one or more of *matrix*'s <u>m11 element</u>, <u>m12 element</u>, <u>m21 element</u>, <u>m22 element</u>, <u>m41 element</u>, or <u>m42 element</u> are infinite or NaN, then return.
- 3. Reset the current transformation matrix to matrix.

The *resetTransform()* method, when invoked, must reset the <u>current transformation</u> matrix to the identity matrix.

Given a matrix of the form created by the <u>transform()</u> and <u>setTransform()</u> methods, i.e.,

ace bdf 001

the resulting transformed coordinates after transform matrix multiplication will be

$$x_{\text{new}} = a x + c y + e$$

 $y_{\text{new}} = b x + d y + f$

4.12.5.1.8 Image sources for 2D rendering contexts

Some methods on the <u>CanvasDrawImage</u> and <u>CanvasFillStrokeStyles</u> interfaces take the union type <u>CanvasImageSource</u> as an argument.

This union type allows objects implementing any of the following interfaces to be used as image sources:

- ImageBitmap
- VideoFrame

Although not formally specified as such, <u>SVG image</u> elements are expected to be implemented nearly identical to <u>img</u> elements. That is, <u>SVG image</u> elements share the fundamental concepts and features of <u>img</u> elements.

The <u>ImageBitmap</u> interface can be created from a number of other image-representing types, including <u>ImageData</u>.

To check the usability of the image argument, where image is a **CanvasImageSource** object, run these steps:

1. Switch on *image*:

HTMLOrSVGImageElement

If *image*'s <u>current request</u>'s <u>state</u> is <u>broken</u>, then throw an <u>"InvalidStateError"</u> <u>DOMException</u>.

If *image* is not fully decodable, then return bad.

If *image* has an <u>intrinsic width</u> or <u>intrinsic height</u> (or both) equal to zero, then return *bad*.

HTMLVideoElement

If *image*'s <u>readyState</u> attribute is either <u>HAVE_NOTHING</u> or <u>HAVE_METADATA</u>, then return bad.

HTMLCanvasElement OffscreenCanvas

If *image* has either a horizontal dimension or a vertical dimension equal to zero, then throw an "InvalidStateError" DOMException.

ImageBitmap VideoFrame

If *image*'s [[Detached]] internal slot value is set to true, then throw an "InvalidStateError" DOMException.

2. Return good.

When a <u>CanvasImageSource</u> object represents an <u>HTMLOrSVGImageElement</u>, the element's image must be used as the source image.

Specifically, when a <u>CanvasImageSource</u> object represents an animated image in an <u>HTMLOrSVGImageElement</u>, the user agent must use the default image of the animation (the one that the format defines is to be used when animation is not supported or is disabled), or, if there is no such image, the first frame of the animation, when rendering the image for <u>CanvasRenderingContext2D</u> APIs.

When a <u>CanvasImageSource</u> object represents an <u>HTMLVideoElement</u>, then the frame at the <u>current playback position</u> when the method with the argument is invoked must be used as the source image when rendering the image for <u>CanvasRenderingContext2D</u> APIs, and the source image's dimensions must be the <u>intrinsic width</u> and <u>intrinsic height</u> of the <u>media resource</u> (i.e., after any aspect-ratio correction has been applied).

When a <u>CanvasImageSource</u> object represents an <u>HTMLCanvasElement</u>, the element's bitmap must be used as the source image.

When a <u>CanvasImageSource</u> object represents an element that is <u>being rendered</u> and that element has been resized, the original image data of the source image must be used, not the image as it is rendered (e.g. <u>width</u> and <u>height</u> attributes on the source element have no effect on how the object is interpreted when rendering the image for <u>CanvasRenderingContext2D</u> APIs).

When a **CanvasImageSource** object represents an **ImageBitmap**, the object's bitmap image data must be used as the source image.

When a <u>CanvasImageSource</u> object represents a <u>VideoFrame</u>, the object's pixel data must be used as the source image, and the source image's dimensions must be the object's [[display width]] and [[display height]].

An object image is not origin-clean if, switching on image's type:

<u>HTMLOrSVGImageElement</u>

image's current request's image data is CORS-cross-origin.

HTMLVideoElement

image's media data is CORS-cross-origin.

HTMLCanvasElement ImageBitmap

image's bitmap's origin-clean flag is false.

context.fillStyle [= value]

✓MDN

CanvasRenderingContext2D/fillStyle

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the current style used for filling shapes.

Can be set, to change the fill style.

The style can be either a string containing a CSS color, or a <u>CanvasGradient</u> or <u>CanvasPattern</u> object. Invalid values are ignored.

context.strokeStyle [= value]

 ${\color{red} \checkmark} MDN$

Can vas Rendering Context 2D/stroke Style

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the current style used for stroking shapes.

Can be set, to change the stroke style.

The style can be either a string containing a CSS color, or a <u>CanvasGradient</u> or <u>CanvasPattern</u> object. Invalid values are ignored.

Objects that implement the <u>CanvasFillStrokeStyles</u> interface have attributes and methods (defined in this section) that control how shapes are treated by the object.

Such objects have associated fill style and stroke style values, which are either CSS colors,

<u>CanvasPatterns</u>, or <u>CanvasGradient</u>s. Initially, both must be the result of <u>parsing</u> the string "#000000".

When the value is a CSS color, it must not be affected by the transformation matrix when used to draw on bitmaps.

When set to a <u>CanvasPattern</u> or <u>CanvasGradient</u> object, changes made to the object after the assignment do affect subsequent stroking or filling of shapes.

The *fillStyle* getter steps are:

- 1. If this's fill style is a CSS color, then return the serialization of that color.
- 2. Return this's fill style.

The **fillStyle** setter steps are:

- 1. If the given value is a string, then:
 - 1. Let *parsedValue* be the result of <u>parsing</u> the given value with <u>this</u>'s <u>canvas</u> attribute's value.
 - 2. If parsedValue is failure, then return.
 - 3. Set this's fill style to parsedValue.
 - 4. Return.
- 2. If the given value is a <u>CanvasPattern</u> object that is marked as <u>not origin-clean</u>, then set this's origin-clean flag to false.
- 3. Set this's fill style to the given value.

The *strokeStyle* getter steps are:

- 1. If this's stroke style is a CSS color, then return the serialization of that color.
- 2. Return this's stroke style.

The **strokeStyle** setter steps are:

- 1. If the given value is a string, then:
 - 1. Let *parsedValue* be the result of <u>parsing</u> the given value with <u>this</u>'s <u>canvas</u> attribute's value.
 - 2. If parsedValue is failure, then return.

- 3. Set this's stroke style to parsedValue.
- 4. Return.
- 2. If the given value is a <u>CanvasPattern</u> object that is marked as <u>not origin-clean</u>, then set this's origin-clean flag to false.
- 3. Set this's stroke style to the given value.

The serialization of a color for a color value is a string, computed as follows: if it has alpha equal to 1.0, then the string is a lowercase six-digit hex value, prefixed with a "#" character (U+0023 NUMBER SIGN), with the first two digits representing the red component, the next two digits representing the green component, and the last two digits representing the blue component, the digits being ASCII lower hex digits. Otherwise, the color value has alpha less than 1.0, and the string is the color value in the CSS rgba() functional-notation format: the literal string "rgba" (U+0072 U+0067 U+0062 U+0061) followed by a U+0028 LEFT PARENTHESIS, a base-ten integer in the range 0-255 representing the red component (using ASCII digits in the shortest form possible), a literal U+002C COMMA and U+0020 SPACE, an integer for the green component, a comma and a space, an integer for the blue component, another comma and space, a U+0030 DIGIT ZERO, if the alpha value is greater than zero then a U+002E FULL STOP (representing the decimal point), if the alpha value is greater than zero then one or more ASCII digits representing the fractional part of the alpha, and finally a U+0029 RIGHT PARENTHESIS. User agents must express the fractional part of the alpha value, if any, with the level of precision necessary for the alpha value, when reparsed, to be interpreted as the same alpha value.

There are three types of gradients, linear gradients, radial gradients, and conic gradients, represented by objects implementing the opaque <u>CanvasGradient</u> interface.

Once a gradient has been created (see below), stops are placed along it to define how the colors are distributed along the gradient. The color of the gradient at each stop is the color specified for that stop. Between each such stop, the colors and the alpha component must be linearly interpolated over the RGBA space without premultiplying the alpha value to find the color to use at that offset. Before the first stop, the color must be the color of the first stop. After the last stop, the color must be the color of the last stop. When there are no stops, the gradient is transparent black.

gradient.addColorStop(offset, color)

✓MDN

CanvasGradient/addColorStop

Support in all current engines.

Firefox3.6+Safari5.1+Chrome6+

Opera9+Edge79+

Firefox Android4+Safari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

Adds a color stop with the given color to the gradient at the given offset. 0.0 is the offset at one end of the gradient, 1.0 is the offset at the other end.

Throws an <u>"IndexSizeError"</u> <u>DOMException</u> if the offset is out of range. Throws a <u>"SyntaxError"</u> <u>DOMException</u> if the color cannot be parsed.

gradient = context.createLinearGradient(x0, y0, x1, y1)
✓MDN

Can vas Rendering Context 2D/create Linear Gradient

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns a <u>CanvasGradient</u> object that represents a linear gradient that paints along the line given by the coordinates represented by the arguments.

gradient = context.createRadialGradient(x0, y0, r0, x1, y1, r1)

✓MDN

CanvasRenderingContext2D/createRadialGradient

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Returns a <u>CanvasGradient</u> object that represents a radial gradient that paints along the cone given by the circles represented by the arguments.

If either of the radii are negative, throws an <u>"IndexSizeError"</u> <u>DOMException</u> exception.

gradient = context.createConicGradient(startAngle, x, y)

Can vas Rendering Context 2D/create Conic Gradient

OperaNoEdge \$\mathbb{I}\ 86+

Edge (Legacy)NoInternet ExplorerNo

Returns a <u>CanvasGradient</u> object that represents a conic gradient that paints clockwise along the rotation around the center represented by the arguments.

The addColorStop(offset, color) method on the <u>CanvasGradient</u>, when invoked, must run these steps:

- 1. If the *offset* is less than 0 or greater than 1, then throw an <u>"IndexSizeError"</u> <u>DOMException</u>.
- 2. Let parsed color be the result of parsing color.

No element is passed to the parser because <u>CanvasGradient</u> objects are <u>canvas</u>-neutral — a <u>CanvasGradient</u> object created by one <u>Canvas</u> can be used by another, and there is therefore no way to know which is the "element in question" at the time that the color is specified.

- 3. If parsed color is failure, throw a "SyntaxError" DOMException.
- 4. Place a new stop on the gradient, at offset offset relative to the whole gradient, and with the color parsed color.

If multiple stops are added at the same offset on a gradient, then they must be placed in the order added, with the first one closest to the start of the gradient, and each subsequent one infinitesimally further along towards the end point (in effect causing all but the first and last stop added at each point to be ignored).

The createLinearGradient(x0, y0, x1, y1) method takes four arguments that represent the start point (x0, y0) and end point (x1, y1) of the gradient. The method, when invoked, must return a linear <u>CanvasGradient</u> initialized with the specified line.

Linear gradients must be rendered such that all points on a line perpendicular to the line that crosses the start and end points have the color at the point where those two lines cross (with the colors coming from the <u>interpolation and extrapolation</u> described above). The points in the linear gradient must be transformed as described by the <u>current transformation matrix</u> when rendering.

If x0 = x1 and y0 = y1, then the linear gradient must paint nothing.

The createRadialGradient(x0, y0, r0, x1, y1, r1) method takes six arguments, the first three representing the start circle with origin (x0, y0) and radius r0, and the last three representing the end circle with origin (x1, y1) and radius r1. The values are in coordinate space units. If either of r0 or r1 are negative, then an "IndexSizeError" DOMException must be thrown. Otherwise, the method, when invoked, must return a radial CanvasGradient initialized with the two specified circles.

Radial gradients must be rendered by following these steps:

1. If $x_0 = x_1$ and $y_0 = y_1$ and $r_0 = r_1$, then the radial gradient must paint nothing. Return.

2. Let
$$x(\omega) = (x_1 - x_0)\omega + x_0$$

Let
$$y(\omega) = (y_1 - y_0)\omega + y_0$$

Let
$$\mathbf{r}(\omega) = (r_1 - r_0)\omega + r_0$$

Let the color at ω be the color at that position on the gradient (with the colors coming from the interpolation and extrapolation described above).

3. For all values of ω where $r(\omega) > 0$, starting with the value of ω nearest to positive infinity and ending with the value of ω nearest to negative infinity, draw the circumference of the circle with radius $r(\omega)$ at position $(x(\omega), y(\omega))$, with the color at ω , but only painting on the parts of the bitmap that have not yet been painted on by earlier circles in this step for this rendering of the gradient.

This effectively creates a cone, touched by the two circles defined in the creation of the gradient, with the part of the cone before the start circle (0.0) using the color of the first offset, the part of the cone after the end circle (1.0) using the color of the last offset, and areas outside the cone untouched by the gradient (transparent black).

The resulting radial gradient must then be transformed as described by the <u>current</u> transformation matrix when rendering.

The createConicGradient(startAngle, x, y) method takes three arguments, the first argument, startAngle, represents the angle in radians at which the gradient begins, and the last two arguments, (x, y), represent the center of the gradient in CSS pixels. The method, when invoked, must return a conic CanvasGradient initialized with the specified center and angle.

It follows the same rendering rule as CSS 'conic-gradient' and it is equivalent to CSS 'conic-gradient(from adjustedStartAnglerad at xpx ypx, angularColorStopList)'. Here:

- adjustedStartAngle is given by $startAngle + \pi/2$;
- angularColorStopList is given by the color stops that have been added to the CanvasGradient using addColorStop(), with the color stop offsets interpreted as percentages.

Gradients must be painted only where the relevant stroking or filling effects requires that they be drawn.

Patterns are represented by objects implementing the opaque <u>CanvasPattern</u> interface.

pattern = context.createPattern(image, repetition)

 \checkmark MDN

CanvasRenderingContext2D/createPattern

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns a <u>CanvasPattern</u> object that uses the given image and repeats in the direction(s) given by the *repetition* argument.

The allowed values for *repetition* are repeat (both directions), repeat-x (horizontal only), repeat-y (vertical only), and no-repeat (neither). If the *repetition* argument is empty, the value repeat is used.

If the image isn't yet fully decoded, then nothing is drawn. If the image is a canvas with no data, throws an "InvalidStateError" <u>DOMException</u>.

pattern.setTransform(transform)

✓MDN

CanvasPattern/setTransform

Support in all current engines.

Firefox33+Safari11.1+Chrome68+

Opera9+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android33+Safari iOS11.3+Chrome Android68+WebView Android68+Samsung Internet10.0+Opera Android10.1+

Sets the transformation matrix that will be used when rendering the pattern during a fill or stroke painting operation.

The *createPattern(image, repetition)* method, when invoked, must run these steps:

- 1. Let usability be the result of checking the usability of image.
- 2. If usability is bad, then return null.
- 3. Assert: usability is good.
- 4. If *repetition* is the empty string, then set it to "repeat".
- 5. If repetition is not identical to one of "repeat", "repeat-x", "repeat-y", or "no-repeat", then throw a "SyntaxError" DOMException.
- 6. Let *pattern* be a new <u>CanvasPattern</u> object with the image *image* and the repetition behavior given by *repetition*.
- 7. If image is not origin-clean, then mark pattern as not origin-clean.
- 8. Return pattern.

Modifying the *image* used when creating a <u>CanvasPattern</u> object after calling the <u>createPattern()</u> method must not affect the pattern(s) rendered by the <u>CanvasPattern</u> object.

Patterns have a transformation matrix, which controls how the pattern is used when it is painted. Initially, a pattern's transformation matrix must be the identity matrix.

The **setTransform(transform)** method, when invoked, must run these steps:

- 1. Let matrix be the result of creating a **DOMMatrix** from the 2D dictionary transform.
- 2. If one or more of *matrix*'s <u>m11 element</u>, <u>m12 element</u>, <u>m21 element</u>, <u>m22 element</u>, <u>m41 element</u>, or m42 element are infinite or NaN, then return.
- 3. Reset the pattern's transformation matrix to matrix.

When a pattern is to be rendered within an area, the user agent must run the following steps to determine what is rendered:

- 1. Create an infinite transparent black bitmap.
- 2. Place a copy of the image on the bitmap, anchored such that its top left corner is at the origin of the coordinate space, with one coordinate space unit per <u>CSS pixel</u> of the image, then place repeated copies of this image horizontally to the left and right, if the repetition behavior is "repeat-x", or vertically up and down, if the repetition behavior is "repeat-y", or in all four directions all over the bitmap, if the repetition behavior is "repeat".

If the original image data is a bitmap image, then the value painted at a point in the area of the repetitions is computed by filtering the original image data. When scaling

up, if the imageSmoothingEnabled attribute is set to false, then the image must be rendered using nearest-neighbor interpolation. Otherwise, the user agent may use any filtering algorithm (for example bilinear interpolation or nearest-neighbor). User agents which support multiple filtering algorithms may use the value of the imageSmoothingQuality attribute to guide the choice of filtering algorithm. When such a filtering algorithm requires a pixel value from outside the original image data, it must instead use the value from wrapping the pixel's coordinates to the original image's dimensions. (That is, the filter uses 'repeat' behavior, regardless of the value of the pattern's repetition behavior.)

- 3. Transform the resulting bitmap according to the pattern's transformation matrix.
- 4. Transform the resulting bitmap again, this time according to the <u>current</u> transformation matrix.
- 5. Replace any part of the image outside the area in which the pattern is to be rendered with transparent black.
- 6. The resulting bitmap is what is to be rendered, with the same origin and same scale.

If a radial gradient or repeated pattern is used when the transformation matrix is singular, then the resulting style must be <u>transparent black</u> (otherwise the gradient or pattern would be collapsed to a point or line, leaving the other pixels undefined). Linear gradients and solid colors always define all points even with singular transformation matrices.

4.12.5.1.10 Drawing rectangles to the bitmap

Objects that implement the <u>CanvasRect</u> interface provide the following methods for immediately drawing rectangles to the bitmap. The methods each take four arguments; the first two give the x and y coordinates of the top left of the rectangle, and the second two give the width w and height h of the rectangle, respectively.

The <u>current transformation matrix</u> must be applied to the following four coordinates, which form the path that must then be closed to get the specified rectangle: (x, y), (x+w, y), (x+w, y+h), (x, y+h).

Shapes are painted without affecting the <u>current default path</u>, and are subject to the <u>clipping region</u>, and, with the exception of <u>clearRect()</u>, also <u>shadow effects</u>, <u>global alpha</u>, and <u>global composition operators</u>.

context. $\frac{\text{clearRect}}{\text{MDN}}(x, y, w, h)$

Can vas Rendering Context 2D/clear Rect

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Clears all pixels on the bitmap in the given rectangle to transparent black.

context.fillRect(x, y, w, h)

✓MDN

CanvasRenderingContext2D/fillRect

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Paints the given rectangle onto the bitmap, using the current fill style.

context.strokeRect(x, y, w, h) \checkmark MDN

 $\underline{Canvas Rendering Context 2D/stroke Rect}$

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Paints the box that outlines the given rectangle onto the bitmap, using the current stroke style.

The clearRect(x, y, w, h) method, when invoked, must run these steps:

- 1. If any of the arguments are infinite or NaN, then return.
- 2. Let pixels be the set of pixels in the specified rectangle that also intersect the current

clipping region.

3. Clear the pixels in *pixels* to a transparent black, erasing any previous image.

If either height or width are zero, this method has no effect, since the set of pixels would be empty.

The fillRect(x, y, w, h) method, when invoked, must run these steps:

- 1. If any of the arguments are infinite or NaN, then return.
- 2. If either w or h are zero, then return.
- 3. Paint the specified rectangular area using this's fill style.

The strokeRect(x, y, w, h) method, when invoked, must run these steps:

- 1. If any of the arguments are infinite or NaN, then return.
- 2. Take the result of <u>tracing the path</u> described below, using the <u>CanvasPathDrawingStyles</u> interface's line styles, and fill it with this's stroke style.

If both w and h are zero, the path has a single subpath with just one point (x, y), and no lines, and this method thus has no effect (the <u>trace a path</u> algorithm returns an empty path in that case).

If just one of either w or h is zero, then the path has a single subpath consisting of two points, with coordinates (x, y) and (x+w, y+h), in that order, connected by a single straight line.

Otherwise, the path has a single subpath consisting of four points, with coordinates (x, y), (x+w, y), (x+w, y+h), and (x, y+h), connected to each other in that order by straight lines.

4.12.5.1.11 Drawing text to the bitmap

CanvasRenderingContext2D

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

context.fillText(text, x, y [, maxWidth])

CanvasRenderingContext2D/fillText

Support in all current engines.

Firefox3.5+Safari4+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

context.strokeText(text, x, y [, maxWidth])

✓MDN

Can vas Rendering Context 2D/stroke Text

Support in all current engines.

Firefox3.5+Safari4+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox AndroidYesSafari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Fills or strokes (respectively) the given text at the given position. If a maximum width is provided, the text will be scaled to fit that width if necessary.

metrics = context.measureText(text)

 $\checkmark \mathrm{MDN}$

CanvasRenderingContext2D/measureText

Support in all current engines.

Firefox2+Safari4+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns a **TextMetrics** object with the metrics of the given text in the current font.

metrics.width

TextMetrics/width

Support in all current engines.

Firefox1.5+Safari4+Chrome4+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android31+Safari iOS3.2+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

metrics.actualBoundingBoxLeft

 \checkmark MDN

TextMetrics/actualBoundingBoxLeft

Support in all current engines.

Firefox74+Safari11.1+Chrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOS11.3+Chrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

metrics.actualBoundingBoxRight

 \checkmark MDN

TextMetrics/actualBoundingBoxRight

Support in all current engines.

Firefox74+Safari11.1+Chrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android No Safari\ iOS 11.3 + Chrome\ Android 77 + Web View\ Android 77 + Samsung\ Internet 12.0 + Opera\ Android 55 +$

metrics.fontBoundingBoxAscent

 \checkmark MDN

Text Metrics/font Bounding Box Ascent

Support in all current engines.

Firefox 74+Safari11.1+Chrome87+

Opera73+Edge87+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOS11.3+Chrome Android87+WebView Android87+Samsung Internet14.0+Opera AndroidNo

metrics.fontBoundingBoxDescent

✓MDN

TextMetrics/fontBoundingBoxDescent

Support in all current engines.

Firefox 74+Safari11.1+Chrome87+

Opera73+Edge87+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOS11.3+Chrome Android87+WebView Android87+Samsung Internet14.0+Opera AndroidNo

metrics.actualBoundingBoxAscent

 \checkmark MDN

TextMetrics/actualBoundingBoxAscent

Support in all current engines.

Firefox74+Safari11.1+Chrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android NoSafari iOS11.3+Chrome Android 77+WebView Android 77+Samsung Internet 12.0+Opera Android 55+

metrics.actualBoundingBoxDescent

✓MDN

 $\underline{TextMetrics/actual BoundingBoxDescent}$

Support in all current engines.

Firefox74+Safari11.1+Chrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOS11.3+Chrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

metrics.emHeightAscent

 ${\color{red} \checkmark} MDN$

Text Metrics/em Height Ascent

Support in all current engines.

Firefox() 74+Safari11.1+Chrome() Yes

OperaNoEdge() Yes

Edge (Legacy)NoInternet ExplorerNo

Firefox Android NoSafari iOS11.3+Chrome Android
 VesWebView Android NoSamsung Internet NoOpera Android No

metrics.emHeightDescent

 \checkmark MDN

TextMetrics/emHeightDescent

Support in all current engines.

Firefox♥ 74+Safari11.1+Chrome♥ Yes

OperaNoEdge() Yes

Edge (Legacy)NoInternet ExplorerNo

Firefox Android NoSafari iOS11.3+Chrome Android V
 YesWebView Android NoSamsung Internet NoOpera Android No

metrics. hangingBaseline

MDN

TextMetrics/hangingBaseline

Firefox 74+Safari11.1+Chrome35-70

OperaNoEdgeNo

Edge (Legacy)NoInternet ExplorerNo

Firefox Android NoSafari iOS11.3+Chrome Android 35–70Web View Android NoSamsung Internet NoOpera Android No

metrics.alphabeticBaseline

MDN

 $\underline{\text{TextMetrics/alphabeticBaseline}}$

Firefox 74+Safari11.1+Chrome35-70

OperaNoEdgeNo

Edge (Legacy)NoInternet ExplorerNo

Firefox Android NoSafari iOS11.3+Chrome Android 35–70Web View Android NoSamsung Internet NoOpera Android No

metrics.ideographicBaseline

MDN

TextMetrics/ideographicBaseline

Firefox♥ 74+Safari11.1+Chrome35-70

OperaNoEdgeNo

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOS11.3+Chrome Android35–70WebView AndroidNoSamsung InternetNoOpera AndroidNo

Returns the measurement described below.

Objects that implement the <u>CanvasText</u> interface provide the following methods for rendering text.

The fillText(text, x, y, maxWidth) and strokeText(text, x, y, maxWidth) methods render the given text at the given (x, y) coordinates ensuring that the text isn't wider than maxWidth if specified, using the current font, textAlign, and textBaseline values. Specifically, when the methods are invoked, the user agent must run these steps:

- 1. If any of the arguments are infinite or NaN, then return.
- 2. Run the <u>text preparation algorithm</u>, passing it *text*, the object implementing the <u>CanvasText</u> interface, and, if the *maxWidth* argument was provided, that argument. Let *glyphs* be the result.
- 3. Move all the shapes in glyphs to the right by x CSS pixels and down by y CSS pixels.
- 4. Paint the shapes given in *glyphs*, as transformed by the <u>current transformation matrix</u>, with each <u>CSS pixel</u> in the coordinate space of *glyphs* mapped to one coordinate space unit.

For <u>fillText()</u>, <u>this</u>'s <u>fill style</u> must be applied to the shapes and <u>this</u>'s <u>stroke style</u> must be ignored. For <u>strokeText()</u>, the reverse holds: <u>this</u>'s <u>stroke style</u> must be applied to the result of <u>tracing</u> the shapes using the object implementing the <u>CanvasText</u> interface for the line styles, and this's fill style must be ignored.

These shapes are painted without affecting the current path, and are subject to <u>shadow</u> effects, global alpha, the clipping region, and global composition operators.

 $\frac{\text{(This}}{\text{is a}}$

tracking vector.) The measureText(text) method steps are to run the text preparation algorithm, passing it text and the object implementing the CanvasText interface, and then using the returned inline box must return a new TextMetrics object with members behaving as described in the following list: [CSS]

width attribute

The width of that inline box, in CSS pixels. (The text's advance width.)

actualBoundingBoxLeft attribute

The distance parallel to the baseline from the alignment point given by the **textAlign**

attribute to the left side of the bounding rectangle of the given text, in <u>CSS pixels</u>; positive numbers indicating a distance going left from the given alignment point.

The sum of this value and the next (<u>actualBoundingBoxRight</u>) can be wider than the width of the <u>inline box</u> (<u>width</u>), in particular with slanted fonts where characters overhang their advance width.

actualBoundingBoxRight attribute

The distance parallel to the baseline from the alignment point given by the <u>textAlign</u> attribute to the right side of the bounding rectangle of the given text, in <u>CSS pixels</u>; positive numbers indicating a distance going right from the given alignment point.

fontBoundingBoxAscent attribute

The distance from the horizontal line indicated by the <u>textBaseline</u> attribute to the <u>ascent metric</u> of the <u>first available font</u>, in <u>CSS pixels</u>; positive numbers indicating a distance going up from the given baseline.

This value and the next are useful when rendering a background that have to have a consistent height even if the exact text being rendered changes. The actualBoundingBoxAscent attribute (and its corresponding attribute for the descent) are useful when drawing a bounding box around specific text.

fontBoundingBoxDescent attribute

The distance from the horizontal line indicated by the <u>textBaseline</u> attribute to the <u>descent metric</u> of the <u>first available font</u>, in <u>CSS pixels</u>; positive numbers indicating a distance going down from the given baseline.

actualBoundingBoxAscent attribute

The distance from the horizontal line indicated by the <u>textBaseline</u> attribute to the top of the bounding rectangle of the given text, in <u>CSS pixels</u>; positive numbers indicating a distance going up from the given baseline.

This number can vary greatly based on the input text, even if the first font specified covers all the characters in the input. For example, the actualBoundingBoxAscent of a lowercase "o" from an alphabetic baseline would be less than that of an uppercase "F". The value can easily be negative; for example, the distance from the top of the em box (textBaseline value "<a href="top") to the top of the bounding rectangle when the given text is just a single comma "," would likely (unless the font is quite unusual) be negative.

actualBoundingBoxDescent attribute

The distance from the horizontal line indicated by the <u>textBaseline</u> attribute to the bottom of the bounding rectangle of the given text, in <u>CSS pixels</u>; positive numbers

indicating a distance going down from the given baseline.

emHeightAscent attribute

The distance from the horizontal line indicated by the <u>textBaseline</u> attribute to the highest top of the em squares in the <u>inline box</u>, in <u>CSS pixels</u>; positive numbers indicating that the given baseline is below the top of that em square (so this value will usually be positive). Zero if the given baseline is the top of that em square; half the font size if the given baseline is the middle of that em square.

emHeightDescent attribute

The distance from the horizontal line indicated by the <u>textBaseline</u> attribute to the lowest bottom of the em squares in the <u>inline box</u>, in <u>CSS pixels</u>; positive numbers indicating that the given baseline is above the bottom of that em square. (Zero if the given baseline is the bottom of that em square.)

hangingBaseline attribute

The distance from the horizontal line indicated by the <u>textBaseline</u> attribute to the <u>hanging baseline</u> of the <u>inline box</u>, in <u>CSS pixels</u>; positive numbers indicating that the given baseline is below the <u>hanging baseline</u>. (Zero if the given baseline is the <u>hanging baseline</u>.)

alphabeticBaseline attribute

The distance from the horizontal line indicated by the <u>textBaseline</u> attribute to the <u>alphabetic baseline</u> of the <u>inline box</u>, in <u>CSS pixels</u>; positive numbers indicating that the given baseline is below the <u>alphabetic baseline</u>. (Zero if the given baseline is the <u>alphabetic baseline</u>.)

ideographicBaseline attribute

The distance from the horizontal line indicated by the <u>textBaseline</u> attribute to the <u>ideographic-under baseline</u> of the <u>inline box</u>, in <u>CSS pixels</u>; positive numbers indicating that the given baseline is below the <u>ideographic-under baseline</u>. (Zero if the given baseline is the <u>ideographic-under baseline</u>.)

Glyphs rendered using <u>fillText()</u> and <u>strokeText()</u> can spill out of the box given by the font size (the em square size) and the width returned by <u>measureText()</u> (the text width). Authors are encouraged to use the bounding box values described above if this is an issue.

A future version of the 2D context API might provide a way to render fragments of documents, rendered using CSS, straight to the canvas. This would be provided in preference to a dedicated way of doing multiline layout.

Objects that implement the <u>CanvasDrawPath</u> interface have a *current default path*. There is only one <u>current default path</u>, it is not part of the <u>drawing state</u>. The <u>current default path</u> is a path, as described above.

context.beginPath()

✓MDN

CanvasRenderingContext2D/beginPath

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Resets the current default path.

context.fill([fillRule])

✓MDN

CanvasRenderingContext2D/fill

Support in all current engines.

Firefox 1.5 + Safari 2 + Chrome 1 +

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

context.fill(path [, fillRule])

Fills the subpaths of the <u>current default path</u> or the given path with the current fill style, obeying the given fill rule.

context.stroke()

 \checkmark MDN

Can vas Rendering Context 2D/stroke

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

context.stroke(path)

Strokes the subpaths of the <u>current default path</u> or the given path with the current stroke style.

context.clip([fillRule])

✓MDN

CanvasRenderingContext2D/clip

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

context.clip(path [, fillRule])

Further constrains the clipping region to the <u>current default path</u> or the given path, using the given fill rule to determine what points are in the path.

CanvasRenderingContext2D/isPointInPath

Support in all current engines.

Firefox2+Safari3.1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

context.isPointInPath(path, x, y [, fillRule])

Returns true if the given point is in the <u>current default path</u> or the given path, using the given fill rule to determine what points are in the path.

context.isPointInStroke(x, y)

Can vas Rendering Context 2D/is Point In Stroke

Support in all current engines.

Firefox 20 + Safari7 + Chrome 26 +

Opera15+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android20+Safari iOS7+Chrome Android26+WebView Android37+Samsung Internet1.5+Opera Android14+

context.isPointInStroke(path, x, y)

Returns true if the given point would be in the region covered by the stroke of the <u>current</u> default path or the given path, given the current stroke style.

The **beginPath()** method, when invoked, must empty the list of subpaths in the context's current default path so that it once again has zero subpaths.

Where the following method definitions use the term *intended path*, it means the Path2D argument, if one was provided, or the current default path otherwise.

When the intended path is a <u>Path2D</u> object, the coordinates and lines of its subpaths must be transformed according to the <u>current transformation matrix</u> on the object implementing the <u>CanvasTransform</u> interface when used by these methods (without affecting the <u>Path2D</u> object itself). When the intended path is the <u>current default path</u>, it is not affected by the transform. (This is because transformations already affect the <u>current default path</u> when it is constructed, so applying it when it is painted as well would result in a double transformation.)

The *fill()* method, when invoked, must fill all the subpaths of the intended path, using <u>this</u>'s <u>fill style</u>, and using the <u>fill rule</u> indicated by the *fillRule* argument. Open subpaths must be implicitly closed when being filled (without affecting the actual subpaths).

The *stroke()* method, when invoked, must <u>trace</u> the intended path, using this <u>CanvasPathDrawingStyles</u> object for the line styles, and then fill the resulting path using this's stroke style, using the nonzero winding rule.

As a result of how the algorithm to <u>trace a path</u> is defined, overlapping parts of the paths in one stroke operation are treated as if their union was what was painted.

The stroke *style* is affected by the transformation during painting, even if the intended path is the current default path.

Paths, when filled or stroked, must be painted without affecting the <u>current default path</u> or any <u>Path2D</u> objects, and must be subject to <u>shadow effects</u>, <u>global alpha</u>, the <u>clipping region</u>, and <u>global composition operators</u>. (The effect of transformations is described above and varies based on which path is being used.)

The clip() method, when invoked, must create a new *clipping region* by calculating the intersection of the current clipping region and the area described by the intended path, using the <u>fill rule</u> indicated by the *fillRule* argument. Open subpaths must be implicitly closed when computing the clipping region, without affecting the actual subpaths. The new clipping region replaces the current clipping region.

When the context is initialized, the clipping region must be set to the largest infinite surface (i.e. by default, no clipping occurs).

The *isPointInPath()* method, when invoked, must return true if the point given by the x and y coordinates passed to the method, when treated as coordinates in the canvas coordinate space unaffected by the current transformation, is inside the intended path as determined by the <u>fill rule</u> indicated by the *fillRule* argument; and must return false otherwise. Open subpaths must be implicitly closed when computing the area inside the path, without affecting the actual subpaths. Points on the path itself must be considered to be inside the path. If either of the arguments are infinite or NaN, then the method must return false.

The *isPointInStroke()* method, when invoked, must return true if the point given by the *x* and *y* coordinates passed to the method, when treated as coordinates in the canvas coordinate space unaffected by the current transformation, is inside the path that results from <u>tracing</u> the intended path, using the <u>nonzero winding rule</u>, and using the <u>CanvasPathDrawingStyles</u> interface for the line styles; and must return false otherwise. Points on the resulting path must be considered to be inside the path. If either of the arguments are infinite or NaN, then the method must return false.

This <u>canvas</u> element has a couple of checkboxes. The path-related commands are highlighted:

```
<canvas height=400 width=750>
 <label><input type=checkbox id=showA> Show As</label>
 <label><input type=checkbox id=showB> Show Bs</label>
 <!-- ... -->
</canvas>
<script>
 function drawCheckbox(context, element, x, y, paint) {
 context.save();
 context.font = '10px sans-serif';
 context.textAlign = 'left';
 context.textBaseline = 'middle';
 var metrics = context.measureText(element.labels[0].textContent);
 if (paint) {
 context.beginPath();
 context.strokeStyle = 'black';
 context.rect(x-5, y-5, 10, 10);
```

```
context.stroke();
 if (element.checked) {
 context.fillStyle = 'black';
 context.fill();
 context.fillText(element.labels[0].textContent, x+5, y);
  context.beginPath();
  context.rect(x-7, y-7, 12 + metrics.width+2, 14);
  context.drawFocusIfNeeded(element);
  context.restore();
function drawBase() { /* ... */ }
function drawAs() { /* ... */ }
function drawBs() { /* ... */ }
function redraw() {
  var canvas = document.getElementsByTagName('canvas')[0];
  var context = canvas.getContext('2d');
  context.clearRect(0, 0, canvas.width, canvas.height);
  drawCheckbox(context, document.getElementById('showA'), 20, 40, true);
  drawCheckbox(context, document.getElementById('showB'), 20, 60, true);
  drawBase();
  if (document.getElementById('showA').checked)
 drawAs();
  if (document.getElementById('showB').checked)
 drawBs();
function processClick(event) {
 var canvas = document.getElementsByTagName('canvas')[0];
 var context = canvas.getContext('2d');
  var x = event.clientX;
  var y = event.clientY;
  var node = event.target;
 while (node) {
 x -= node.offsetLeft - node.scrollLeft;
 y -= node.offsetTop - node.scrollTop;
 node = node.offsetParent;
  drawCheckbox(context, document.getElementById('showA'), 20, 40, false);
  if (context.isPointInPath(x, y))
 document.getElementById('showA').checked = !(document.getElementById('showA')
  drawCheckbox(context, document.getElementById('showB'), 20, 60, false);
  if (context.isPointInPath(x, y))
 document.getElementById('showB').checked = !(document.getElementById('showB'))
  redraw();
}
```

```
document.getElementsByTagName('canvas')[0].addEventListener('focus', redraw,
document.getElementsByTagName('canvas')[0].addEventListener('blur', redraw,
document.getElementsByTagName('canvas')[0].addEventListener('change', redraw
document.getElementsByTagName('canvas')[0].addEventListener('click', process
redraw();
</script>
```

4.12.5.1.13 Drawing focus rings and scrolling paths into view

context.drawFocusIfNeeded(element)

CanvasRenderingContext2D/drawFocusIfNeeded

Support in all current engines.

Firefox32+Safari8+Chrome37+

Opera24+Edge79+

Edge (Legacy)14+Internet ExplorerNo

Firefox Android32+Safari iOS8+Chrome Android37+WebView Android37+Samsung Internet3.0+Opera Android24+

context.drawFocusIfNeeded(path, element)

If the given element is <u>focused</u>, draws a focus ring around the <u>current default path</u> or the given path, following the platform conventions for focus rings.

context.scrollPathIntoView()

 $\underline{\wedge} MDN$

Can vas Rendering Context 2D/s croll Path Into View

Support in one engine only.

 $FirefoxNoSafariNoChrome \sqrt{36} +$

Opera() 23+Edge() 79+

 ${\bf Edge\ (Legacy)} \\ {\bf NoInternet\ ExplorerNo}$

Firefox Android NoSafari iOSNoChrome Android V
 ${\bf 36+WebView}$ Android NoSamsung Internet NoOpera Android No

context.scrollPathIntoView(path)

Scrolls the <u>current default path</u> or the given path into view. This is especially useful on devices with small screens, where the whole canvas might not be visible at once.

Objects that implement the <u>CanvasUserInterface</u> interface provide the following methods to control drawing focus rings and scrolling paths into view.

The *drawFocusIfNeeded(element)* method, when invoked, must run these steps:

- 1. If *element* is not <u>focused</u> or is not a descendant of the element with whose context the method is associated, then return.
- 2. Draw a focus ring of the appropriate style along the intended path, following platform conventions.

Some platforms only draw focus rings around elements that have been focused from the keyboard, and not those focused from the mouse. Other platforms simply don't draw focus rings around some elements at all unless relevant accessibility features are enabled. This API is intended to follow these conventions. User agents that implement distinctions based on the manner in which the element was focused are encouraged to classify focus driven by the <u>focus()</u> method based on the kind of user interaction event from which the call was triggered (if any).

The focus ring should not be subject to the <u>shadow effects</u>, the <u>global alpha</u>, the <u>global composition operators</u>, or any of the members in the <u>CanvasFillStrokeStyles</u>, <u>CanvasPathDrawingStyles</u>, <u>CanvasTextDrawingStyles</u> interfaces, but <u>should</u> be subject to the <u>clipping region</u>. (The effect of transformations is described above and varies based on which path is being used.)

3. <u>Inform the user</u> that the focus is at the location given by the intended path. User agents may wait until the next time the <u>event loop</u> reaches its <u>update the rendering</u> step to optionally inform the user.

User agents should not implicitly close open subpaths in the intended path when drawing the focus ring.

This might be a moot point, however. For example, if the focus ring is drawn as an axis-aligned bounding rectangle around the points in the intended path, then whether the subpaths are closed or not has no effect. This specification intentionally does not specify precisely how focus rings are to be drawn: user agents are expected to honor their platform's native conventions.

The <code>scrollPathIntoView()</code> method, when invoked, must run these steps:

- 1. Let specifiedRectangle be the rectangle of the bounding box of the intended path.
- 2. Let *notionalChild* be a hypothetical element that is a rendered child of the <u>canvas</u> element whose dimensions are those of *specifiedRectangle*.
- 3. <u>Scroll notionalChild into view</u> with behavior set to "auto", block set to "start", and inline set to "nearest".
- 4. Optionally, <u>inform the user</u> that the caret or selection (or both) cover *specifiedRectangle* of the canvas. The user agent may wait until the next time the <u>event loop</u> reaches its

update the rendering step to optionally inform the user.

"Inform the user", as used in this section, does not imply any persistent state change. It could mean, for instance, calling a system accessibility API to notify assistive technologies such as magnification tools so that the user's magnifier moves to the given area of the canvas. However, it does not associate the path with the element, or provide a region for tactile feedback, etc.

4.12.5.1.14 Drawing images

Objects that implement the **CanvasDrawImage** interface have the **drawImage** method to draw images.

This method can be invoked with three different sets of arguments:

- drawImage(image, dx, dy)
- drawImage(image, dx, dy, dw, dh)
- drawImage(image, sx, sy, sw, sh, dx, dy, dw, dh)

context.drawImage(image, dx, dy)

CanvasRenderingContext2D/drawImage

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

```
context.drawImage(image, dx, dy, dw, dh)
context.drawImage(image, sx, sy, sw, sh, dx, dy, dw, dh)
```

Draws the given image onto the canvas. The arguments are interpreted as follows:

If the image isn't yet fully decoded, then nothing is drawn. If the image is a canvas with no data, throws an "InvalidStateError" <u>DOMException</u>.

When the <u>drawImage()</u> method is invoked, the user agent must run these steps:

- 1. If any of the arguments are infinite or NaN, then return.
- 2. Let usability be the result of checking the usability of image.
- 3. If usability is bad, then return (without drawing anything).
- 4. Establish the source and destination rectangles as follows:

If not specified, the dw and dh arguments must default to the values of sw and sh, interpreted such that one CSS pixel in the image is treated as one unit in the output bitmap's coordinate space. If the sx, sy, sw, and sh arguments are omitted, then they must default to 0, 0, the image's intrinsic width in image pixels, and the image's intrinsic height in image pixels, respectively. If the image has no intrinsic dimensions, then the concrete object size must be used instead, as determined using the CSS "Concrete Object Size Resolution" algorithm, with the specified size having neither a definite width nor height, nor any additional constraints, the object's intrinsic properties being those of the image argument, and the default object size being the size of the output bitmap. [CSSIMAGES]

The source rectangle is the rectangle whose corners are the four points (sx, sy), (sx+sw, sy+sh), (sx, sy+sh).

The destination rectangle is the rectangle whose corners are the four points (dx, dy),

(dx+dw, dy), (dx+dw, dy+dh), (dx, dy+dh).

When the source rectangle is outside the source image, the source rectangle must be clipped to the source image and the destination rectangle must be clipped in the same proportion.

When the destination rectangle is outside the destination image (the <u>output bitmap</u>), the pixels that land outside the <u>output bitmap</u> are discarded, as if the destination was an infinite canvas whose rendering was clipped to the dimensions of the <u>output bitmap</u>.

- 5. If one of the sw or sh arguments is zero, then return. Nothing is painted.
- 6. Paint the region of the *image* argument specified by the source rectangle on the region of the rendering context's <u>output bitmap</u> specified by the destination rectangle, after applying the <u>current transformation matrix</u> to the destination rectangle.

The image data must be processed in the original direction, even if the dimensions given are negative.

When scaling up, if the <u>imageSmoothingEnabled</u> attribute is set to true, the user agent should attempt to apply a smoothing algorithm to the image data when it is scaled. User agents which support multiple filtering algorithms may use the value of the <u>imageSmoothingQuality</u> attribute to guide the choice of filtering algorithm when the <u>imageSmoothingEnabled</u> attribute is set to true. Otherwise, the image must be rendered using nearest-neighbor interpolation.

This specification does not define the precise algorithm to use when scaling an image down, or when scaling an image up when the <u>imageSmoothingEnabled</u> attribute is set to true.

When a <u>canvas</u> element is drawn onto itself, the <u>drawing model</u> requires the source to be copied before the image is drawn, so it is possible to copy parts of a <u>canvas</u> element onto overlapping parts of itself.

If the original image data is a bitmap image, then the value painted at a point in the destination rectangle is computed by filtering the original image data. The user agent may use any filtering algorithm (for example bilinear interpolation or nearest-neighbor). When the filtering algorithm requires a pixel value from outside the original image data, it must instead use the value from the nearest edge pixel. (That is, the filter uses 'clamp-to-edge' behavior.) When the filtering algorithm requires a pixel value from outside the source rectangle but inside the original image data, then the value from the original image data must be used.

Thus, scaling an image in parts or in whole will have the same effect. This does mean that when sprites coming from a single sprite sheet are to be scaled, adjacent images in the sprite sheet can interfere. This can be avoided by ensuring each sprite in the sheet is surrounded by a border of transparent black, or by copying sprites to be scaled into

temporary <u>canvas</u> elements and drawing the scaled sprites from there.

Images are painted without affecting the current path, and are subject to <u>shadow</u> effects, global alpha, the clipping region, and global composition operators.

7. If *image* is not origin-clean, then set the <u>CanvasRenderingContext2D</u>'s <u>origin-clean</u> flag to false.

4.12.5.1.15 Pixel manipulation

imagedata = new ImageData(sw, sh [, settings]) ✓MDN

ImageData/ImageData

Support in all current engines.

Firefox29+Safari7+Chrome42+

Opera29+Edge79+

Edge (Legacy)14+Internet ExplorerNo

Firefox Android29+Safari iOS7+Chrome Android42+WebView AndroidNoSamsung Internet4.0+Opera Android?

Returns an **ImageData** object with the given dimensions and the color space indicated by settings. All the pixels in the returned object are transparent black.

Throws an <u>"IndexSizeError"</u> <u>DOMException</u> if either of the width or height arguments are zero.

```
imagedata = new ImageData(data, sw [, sh [, settings ] ])
```

Returns an <u>ImageData</u> object using the data provided in the <u>Uint8ClampedArray</u> argument, interpreted using the given dimensions and the color space indicated by *settings*.

As each pixel in the data is represented by four numbers, the length of the data needs to be a multiple of four times the given width. If the height is provided as well, then the length needs to be exactly the width times the height times 4.

Throws an <u>"IndexSizeError"</u> <u>DOMException</u> if the given data and dimensions can't be interpreted consistently, or if either dimension is zero.

imagedata = context.createImageData(imagedata)

Returns an <u>ImageData</u> object with the same dimensions and color space as the argument. All the pixels in the returned object are <u>transparent black</u>.

```
imagedata = context.createImageData(sw, sh [, settings])
✓MDN
```

Can vas Rendering Context 2D/create Image Data

Support in all current engines.

Firefox2+Safari4+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns an <u>ImageData</u> object with the given dimensions. The color space of the returned object is the <u>color space</u> of *context* unless overridden by *settings*. All the pixels in the returned object are <u>transparent black</u>.

Throws an <u>"IndexSizeError"</u> <u>DOMException</u> if either of the width or height arguments are zero.

imagedata = context.getImageData(sx, sy, sw, sh [, settings])
✓MDN

CanvasRenderingContext2D/getImageData

Support in all current engines.

Firefox2+Safari4+Chrome1+

Opera9.5+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4+Safari\ iOS 3.2+Chrome\ Android 18+Web View\ Android 37+Samsung\ Internet 1.0+Opera\ Android 10.1+$

Returns an <u>ImageData</u> object containing the image data for the given rectangle of the bitmap. The color space of the returned object is the <u>color space</u> of *context* unless overridden by *settings*.

Throws an <u>"IndexSizeError"</u> <u>DOMException</u> if the either of the width or height arguments are zero.

imagedata.width

✓MDN

ImageData/width

Support in all current engines.

Firefox14+Safari3.1+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android14+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

imagedata.height

 \checkmark MDN

ImageData/height

Support in all current engines.

Firefox14+Safari3.1+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android14+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

Returns the actual dimensions of the data in the **ImageData** object, in pixels.

imagedata.data

✓MDN

ImageData/data

Support in all current engines.

Firefox14+Safari3.1+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 14 + Safari\ iOS2 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Returns the one-dimensional array containing the data in RGBA order, as integers in the range 0 to 255.

imagedata.colorSpace

Returns the color space of the pixels.

context.putImageData(imagedata, dx, dy [, dirtyX, dirtyY, dirtyWidth,
dirtyHeight])

Can vas Rendering Context 2D/put Image Data

Support in all current engines.

Firefox2+Safari4+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Paints the data from the given <u>ImageData</u> object onto the bitmap. If a dirty rectangle is provided, only the pixels from that rectangle are painted.

The **globalAlpha** and **globalCompositeOperation** attributes, as well as the shadow attributes, are ignored for the purposes of this method call; pixels in the canvas are replaced wholesale, with no composition, alpha blending, no shadows, etc.

Throws an "InvalidStateError" DOMException if the imagedata object's data attribute value's [[ViewedArrayBuffer]] internal slot is detached.

Objects that implement the <u>CanvasImageData</u> interface provide the following methods for reading and writing pixel data to the bitmap.

The new ImageData(sw, sh, settings) constructor steps are:

- 1. If one or both of sw and sh are zero, then throw an "IndexSizeError" DOMException.
- 2. <u>Initialize this given sw, sh, and settings</u> set to settings.
- 3. Initialize the image data of this to transparent black.

The $new\ ImageData(data,\ sw,\ sh,\ settings)$ constructor steps are:

- 1. Let *length* be the number of bytes in *data*.
- 2. If *length* is not a nonzero integral multiple of four, then throw an "InvalidStateError" DOMException.
- 3. Let *length* be *length* divided by four.
- 4. If *length* is not an integral multiple of *sw*, then throw an <u>"IndexSizeError"</u> <u>DOMException</u>.

At this step, the length is guaranteed to be greater than zero (otherwise the second step above would have aborted the steps), so if sw is zero, this step will throw the exception and return.

- 5. Let *height* be *length* divided by sw.
- 6. If *sh* was given and its value is not equal to *height*, then throw an <u>"IndexSizeError"</u> <u>DOMException</u>.
- 7. Initialize this given sw, sh, settings set to settings, and source set to data.

This step does not set <u>this</u>'s data to a copy of data. It sets it to the actual <u>Uint8ClampedArray</u> object passed as data.

The createImageData(sw, sh, settings) method steps are:

- 1. If one or both of *sw* and *sh* are zero, then throw an "IndexSizeError" DOMException.
- 2. Let newImageData be a new ImageData object.
- 3. <u>Initialize</u> newImageData given the absolute magnitude of sw, the absolute magnitude of sh, settings set to settings, and defaultColorSpace set to this's color space.
- 4. Initialize the image data of newImageData to transparent black.
- 5. Return newImageData.

The *createImageData(imagedata)* method steps are:

- 1. Let newImageData be a new ImageData object.
- 2. <u>Initialize</u> newImageData given the value of imagedata's <u>width</u> attribute, the value of imagedata's <u>height</u> attribute, and <u>defaultColorSpace</u> set to the value of imagedata's <u>colorSpace</u> attribute.
- 3. Initialize the image data of newImageData to transparent black.
- 4. Return newImageData.

The getImageData(sx, sy, sw, sh, settings) method steps are:

- 1. If either the sw or sh arguments are zero, then throw an "IndexSizeError" DOMException.
- 2. If the <u>CanvasRenderingContext2D</u>'s <u>origin-clean</u> flag is set to false, then throw a "SecurityError" <u>DOMException</u>.
- 3. Let imageData be a new ImageData object.
- 4. <u>Initialize</u> imageData given sw, sh, <u>settings</u> set to settings, and <u>defaultColorSpace</u> set to

this's color space.

- 5. Let the source rectangle be the rectangle whose corners are the four points (sx, sy), (sx+sw, sy), (sx+sw, sy+sh), (sx, sy+sh).
- 6. Set the pixel values of *imageData* to be the pixels of <u>this</u>'s <u>output bitmap</u> in the area specified by the source rectangle in the bitmap's coordinate space units, converted from <u>this</u>'s <u>color space</u> to *imageData*'s <u>colorSpace</u> using <u>'relative-colorimetric'</u> rendering intent.
- 7. Set the pixels values of *imageData* for areas of the source rectangle that are outside of the output bitmap to transparent black.
- 8. Return imageData.

To initialize an **ImageData** object imageData, given a positive integer number of rows rows, a positive integer number of pixels per row pixelsPerRow, an optional **ImageDataSettings** settings, an optional **Uint8ClampedArray** source, and an optional **PredefinedColorSpace** defaultColorSpace:

- 1. If source was given, then initialize the data attribute of imageData to source.
- 2. Otherwise (source was not given), initialize the <u>data</u> attribute of imageData to a new <u>Uint8ClampedArray</u> object. The <u>Uint8ClampedArray</u> object must use a new <u>Canvas Pixel ArrayBuffer</u> for its storage, and must have a zero start offset and a length equal to the length of its storage, in bytes. The <u>Canvas Pixel ArrayBuffer</u> must have the correct size to store rows × pixelsPerRow pixels.

If the <u>Canvas Pixel ArrayBuffer</u> cannot be allocated, then rethrow the <u>RangeError</u> thrown by JavaScript, and return.

- 3. Initialize the width attribute of imageData to pixelsPerRow.
- 4. Initialize the *height* attribute of *imageData* to rows.
- 5. If settings was given and settings["colorSpace"] exists, then initialize the colorSpace attribute of imageData to settings["colorSpace"].
- 6. Otherwise, if *defaultColorSpace* was given, then initialize the <u>colorSpace</u> attribute of *imageData* to *defaultColorSpace*.
- 7. Otherwise, initialize the **colorSpace** attribute of *imageData* to "srgb".

<u>ImageData</u> objects are <u>serializable objects</u>. Their <u>serialization steps</u>, given *value* and *serialized*, are:

1. Set serialized. [[Data]] to the sub-serialization of the value of value's data attribute.

- 2. Set serialized.[[Width]] to the value of value's width attribute.
- 3. Set *serialized*.[[Height]] to the value of *value*'s **height** attribute.
- 4. Set *serialized*.[[ColorSpace]] to the value of *value*'s <u>colorSpace</u> attribute.

Their descrialization steps, given serialized and value, are:

- 1. Initialize value's **data** attribute to the sub-descrialization of serialized. [[Data]].
- 2. Initialize value's width attribute to serialized.[[Width]].
- 3. Initialize value's **height** attribute to serialized.[[Height]].
- 4. Initialize value's **colorSpace** attribute to serialized. [[ColorSpace]].

A Canvas Pixel ArrayBuffer is an ArrayBuffer whose data is represented in left-to-right order, row by row top to bottom, starting with the top left, with each pixel's red, green, blue, and alpha components being given in that order for each pixel. Each component of each pixel represented in this array must be in the range 0..255, representing the 8 bit value for that component. The components must be assigned consecutive indices starting with 0 for the top left pixel's red component.

The putImageData() method writes data from $\underline{ImageData}$ structures back to the rendering context's $\underline{output\ bitmap}$. Its arguments are: $imagedata,\ dx,\ dy,\ dirtyX,\ dirtyY,\ dirtyWidth$, and dirtyHeight.

When the last four arguments to this method are omitted, they must be assumed to have the values 0, 0, the <u>width</u> member of the *imagedata* structure, and the <u>height</u> member of the *imagedata* structure, respectively.

The method, when invoked, must act as follows:

- 1. Let buffer be imagedata's data attribute value's [[ViewedArrayBuffer]] internal slot.
- 2. If <u>IsDetachedBuffer</u>(buffer) is true, then throw an <u>"InvalidStateError"</u> DOMException.
- 3. If dirtyWidth is negative, then let dirtyX be dirtyX+dirtyWidth, and let dirtyWidth be equal to the absolute magnitude of dirtyWidth.
 - If dirtyHeight is negative, then let dirtyY be dirtyY+dirtyHeight, and let dirtyHeight be equal to the absolute magnitude of dirtyHeight.
- 4. If dirtyX is negative, then let dirtyWidth be dirtyWidth+dirtyX, and let dirtyX be zero.
 - If dirtyY is negative, then let dirtyHeight be dirtyHeight+dirtyY, and let dirtyY be zero.

- 5. If dirtyX+dirtyWidth is greater than the width attribute of the imagedata argument, then let dirtyWidth be the value of that width attribute, minus the value of dirtyX.
 - If dirtyY+dirtyHeight is greater than the <u>height</u> attribute of the *imagedata* argument, then let dirtyHeight be the value of that <u>height</u> attribute, minus the value of dirtyY.
- 6. If, after those changes, either *dirtyWidth* or *dirtyHeight* are negative or zero, then return without affecting any bitmaps.
- 7. For all integer values of x and y where $dirtyX \le x < dirtyX + dirtyWidth$ and $dirtyY \le y < dirtyY + dirtyHeight$, copy the four channels of the pixel with coordinate (x, y) in the imaged at a structure's Canvas Pixel ArrayBuffer to the pixel with coordinate (dx+x, dy+y) in the rendering context's output bitmap.

Due to the lossy nature of converting between color spaces and converting to and from premultiplied alpha color values, pixels that have just been set using putImageData(), and are not completely opaque, might be returned to an equivalent getImageData() as different values.

The current path, <u>transformation matrix</u>, <u>shadow attributes</u>, <u>global alpha</u>, the <u>clipping region</u>, and <u>global composition operator must not affect the methods described in this section</u>.

In the following example, the script generates an **ImageData** object so that it can draw onto it.

```
// canvas is a reference to a <canvas> element
var context = canvas.getContext('2d');

// create a blank slate
var data = context.createImageData(canvas.width, canvas.height);

// create some plasma
FillPlasma(data, 'green'); // green plasma

// add a cloud to the plasma
AddCloud(data, data.width/2, data.height/2); // put a cloud in the middle

// paint the plasma+cloud on the canvas
context.putImageData(data, 0, 0);

// support methods
function FillPlasma(data, color) { ... }
function AddCloud(data, x, y) { ... }
```

Here is an example of using **getImageData()** and **putImageData()** to implement an edge detection filter.

```
<!DOCTYPE HTML>
<html lang="en">
 <head>
  <title>Edge detection demo</title>
  <script>
 var image = new Image();
 function init() {
 image.onload = demo;
 image.src = "image.jpeg";
 }
 function demo() {
 var canvas = document.getElementsByTagName('canvas')[0];
 var context = canvas.getContext('2d');
 // draw the image onto the canvas
 context.drawImage(image, 0, 0);
 // get the image data to manipulate
 var input = context.getImageData(0, 0, canvas.width, canvas.height);
 // get an empty slate to put the data into
 var output = context.createImageData(canvas.width, canvas.height);
 // alias some variables for convenience
 // In this case input.width and input.height
 // match canvas.width and canvas.height
 // but we'll use the former to keep the code generic.
 var w = input.width, h = input.height;
 var inputData = input.data;
 var outputData = output.data;
 // edge detection
 for (var y = 1; y < h-1; y += 1) {
 for (var x = 1; x < w-1; x += 1) {
 for (var c = 0; c < 3; c += 1) {
 var i = (y*w + x)*4 + c;
 outputData[i] = 127 + -inputData[i - w*4 - 4] - inputData[i - w*4
 -inputData[i - 4] + 8*inputData[i]
 -inputData[i + w*4 - 4] - inputData[i + w*.
 outputData[(y*w + x)*4 + 3] = 255; // alpha
 }
 }
 // put the image data back after manipulation
 context.putImageData(output, 0, 0);
 }
```

```
</script>
 </head>
 <body onload="init()">
  <canvas></canvas>
 </body>
</html>
Here is an example of color space conversion applied when drawing a solid color and reading
the result back using and getImageData().
<!DOCTYPE HTML>
<html lang="en">
<title>Color space image data demo</title>
<canvas></canvas>
<script>
const canvas = document.guerySelector('canvas');
const context = canvas.getContext('2d', {colorSpace:'display-p3'});
// Draw a red rectangle. Note that the hex color notation
// specifies sRGB colors.
context.fillStyle = "#FF0000";
context.fillRect(0, 0, 64, 64);
// Get the image data.
const pixels = context.getImageData(0, 0, 1, 1);
// This will print 'display-p3', reflecting the default behavior
// of returning image data in the canvas's color space.
console.log(pixels.colorSpace);
// This will print the values 234, 51, and 35, reflecting the
// red fill color, converted to 'display-p3'.
console.log(pixels.data[0]);
console.log(pixels.data[1]);
console.log(pixels.data[2]);
</script>
4.12.5.1.16 Compositing
```

context.globalAlpha [= value] **✓**MDN

Can vas Rendering Context 2D/global Alpha

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the current alpha value applied to rendering operations.

Can be set, to change the alpha value. Values outside of the range 0.0 .. 1.0 are ignored.

context.globalCompositeOperation [= value]

✓MDN

Can vas Rendering Context 2D/global Composite Operation

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Returns the current composition operation, from the values defined in *Compositing and Blending*. [COMPOSITE].

Can be set, to change the composition operation. Unknown values are ignored.

All drawing operations on an object which implements the <u>CanvasCompositing</u> interface are affected by the global compositing attributes, <u>globalAlpha</u> and <u>globalCompositeOperation</u>.

The *globalAlpha* attribute gives an alpha value that is applied to shapes and images before they are composited onto the <u>output bitmap</u>. The value must be in the range from 0.0 (fully transparent) to 1.0 (no additional transparency). If an attempt is made to set the attribute to a value outside this range, including Infinity and Not-a-Number (NaN) values, then the attribute must retain its previous value. When the context is created, the <u>globalAlpha</u> attribute must initially have the value 1.0.

The <code>globalCompositeOperation</code> attribute sets the current composition operator, which controls how shapes and images are drawn onto the <code>output bitmap</code>, once they have had <code>globalAlpha</code> and the current transformation matrix applied. The possible values are those defined in <code>Compositing</code> and <code>Blending</code>, and include the values <code>source-over</code> and <code>copy</code>.

[COMPOSITE]

These values are all case-sensitive — they must be used exactly as defined. User agents must not recognize values that are not <u>identical to</u> one of the values given in *Compositing and Blending*. [COMPOSITE]

On setting, if the user agent does not recognize the specified value, it must be ignored, leaving the value of <code>globalCompositeOperation</code> unaffected. Otherwise, the attribute must be set to the given new value.

When the context is created, the **globalCompositeOperation** attribute must initially have the value **source-over**.

4.12.5.1.17 Image smoothing

context.imageSmoothingEnabled [= value]

Can vas Rendering Context 2D/image Smoothing Enabled

Support in all current engines.

Firefox51+Safari9.1+Chrome30+

Opera17+Edge79+

Edge (Legacy)15+Internet Explorer♥ 11

 $Fire fox\ Android 51 + Safari\ iOS 9.3 + Chrome\ Android 30 + Web View\ Android 4.4 + Samsung\ Internet 2.0 + Opera\ Android 18 +$

Returns whether pattern fills and the <u>drawImage()</u> method will attempt to smooth images if their pixels don't line up exactly with the display, when scaling images up.

Can be set, to change whether images are smoothed (true) or not (false).

context.imageSmoothingQuality [= value]

MDN

 $\underline{Canvas Rendering Context 2D/image Smoothing Quality}$

FirefoxNoSafari9.1+Chrome54+

Opera41+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOS9.3+Chrome Android54+WebView Android54+Samsung Internet6.0+Opera Android41+

Returns the current image-smoothing-quality preference.

Can be set, to change the preferred quality of image smoothing. The possible values are

"low", "medium" and "high". Unknown values are ignored.

Objects that implement the **CanvasImageSmoothing** interface have attributes that control how image smoothing is performed.

The <code>imageSmoothingEnabled</code> attribute, on getting, must return the last value it was set to. On setting, it must be set to the new value. When the object implementing the <code>CanvasImageSmoothing</code> interface is created, the attribute must be set to true.

The *imageSmoothingQuality* attribute, on getting, must return the last value it was set to. On setting, it must be set to the new value. When the object implementing the CanvasImageSmoothing interface is created, the attribute must be set to "low".

4.12.5.1.18 Shadows

All drawing operations on an object which implements the <u>CanvasShadowStyles</u> interface are affected by the four global shadow attributes.

context.shadowColor [= value]

✓MDN

CanvasRenderingContext2D/shadowColor

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Returns the current shadow color.

Can be set, to change the shadow color. Values that cannot be parsed as CSS colors are ignored.

context.shadowOffsetX [= value]

✓MDN

CanvasRenderingContext2D/shadowOffsetX

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

context.shadowOffsetY [= value]

✓MDN

CanvasRenderingContext2D/shadowOffsetY

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the current shadow offset.

Can be set, to change the shadow offset. Values that are not finite numbers are ignored.

context.shadowBlur [= value]

 \checkmark MDN

CanvasRenderingContext2D/shadowBlur

Support in all current engines.

Firefox1.5+Safari2+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the current level of blur applied to shadows.

Can be set, to change the blur level. Values that are not finite numbers greater than or equal to zero are ignored.

The *shadowColor* attribute sets the color of the shadow.

When the context is created, the **shadowColor** attribute initially must be transparent black.

On getting, the serialization of the color must be returned.

On setting, the new value must be <u>parsed</u> with this <u>canvas</u> element and the color assigned. If parsing the value results in failure then it must be ignored, and the attribute must retain its

previous value. [CSSCOLOR]

The *shadow0ffsetX* and *shadow0ffsetY* attributes specify the distance that the shadow will be offset in the positive horizontal and positive vertical distance respectively. Their values are in coordinate space units. They are not affected by the current transformation matrix.

When the context is created, the shadow offset attributes must initially have the value 0.

On getting, they must return their current value. On setting, the attribute being set must be set to the new value, except if the value is infinite or NaN, in which case the new value must be ignored.

The *shadowBlur* attribute specifies the level of the blurring effect. (The units do not map to coordinate space units, and are not affected by the current transformation matrix.)

When the context is created, the **shadowBlur** attribute must initially have the value 0.

On getting, the attribute must return its current value. On setting the attribute must be set to the new value, except if the value is negative, infinite or NaN, in which case the new value must be ignored.

Shadows are only drawn if the opacity component of the alpha component of the color of shadowColor is nonzero and either the shadowBlur is nonzero, or the shadowOffsetX is nonzero.

When shadows are drawn, they must be rendered as follows:

- 1. Let A be an infinite <u>transparent black</u> bitmap on which the source image for which a shadow is being created has been rendered.
- 2. Let B be an infinite <u>transparent black</u> bitmap, with a coordinate space and an origin identical to A.
- 3. Copy the alpha channel of A to B, offset by $\frac{\text{shadow0ffsetX}}{\text{shadow0ffsetY}}$ in the positive x direction, and $\frac{\text{shadow0ffsetY}}{\text{shadow0ffsetY}}$ in the positive y direction.
- 4. If **shadowBlur** is greater than 0:
 - 1. Let σ be half the value of shadowBlur.
 - 2. Perform a 2D Gaussian Blur on B, using σ as the standard deviation.

User agents may limit values of σ to an implementation-specific maximum value to avoid exceeding hardware limitations during the Gaussian blur operation.

5. Set the red, green, and blue components of every pixel in *B* to the red, green, and blue components (respectively) of the color of shadowColor.

- 6. Multiply the alpha component of every pixel in *B* by the alpha component of the color of shadowColor.
- 7. The shadow is in the bitmap B, and is rendered as part of the <u>drawing model</u> described below.

If the current composition operation is <u>copy</u>, then shadows effectively won't render (since the shape will overwrite the shadow).

4.12.5.1.19 Filters

All drawing operations on an object which implements the <u>CanvasFilters</u> interface are affected by the global *filter* attribute.

context.filter [= value]
MDN

CanvasRenderingContext2D/filter

Firefox49+SafariNoChrome52+

Opera39+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android 49+Safari iOSNoChrome Android 52+WebView Android 52+Samsung Internet 6.0+Opera Android 41+

Returns the current filter.

Can be set, to change the filter. Values that cannot be parsed as a <u><filter-value-list></u> value are ignored.

The <u>filter</u> attribute, on getting, must return the last value it was successfully set to. The value must not be re-serialized. On setting, if the new value is 'none' (not the empty string, null, or undefined), filters must be disabled for the context. Otherwise, the value must be parsed as a <u><filter-value-list></u> value. If the value cannot be parsed as a <u><filter-value-list></u> value, where using property-independent style sheet syntax like 'inherit' or 'initial' is considered an invalid value, then it must be ignored, and the attribute must retain its previous value. When creating the object implementing the <u>CanvasFilters</u> interface, the attribute must be set to 'none'.

A \leq filter-value-list \geq value consists of a sequence of one or more filter functions or references to SVG filters. The input to the filter is used as the input to the first item in the list. Subsequent items take the output of the previous item as their input. [FILTERS]

Coordinates used in the value of the <u>filter</u> attribute are interpreted such that one pixel is equivalent to one SVG user space unit and to one canvas coordinate space unit. Filter coordinates are not affected by the <u>current transformation matrix</u>. The current transformation matrix affects only the input to the filter. Filters are applied in the <u>output bitmap</u>'s coordinate

space.

When the value of the <u>filter</u> attribute defines lengths using percentages or using <u>'em'</u> or <u>'ex'</u> units, these must be interpreted relative to the <u>computed value</u> of the <u>'font-size'</u> property of the <u>font style source object</u> at the time that the attribute is set, if it is an element. If the <u>computed values</u> are undefined for a particular case (e.g. because the <u>font style source object</u> is not an element or is not <u>being rendered</u>), then the relative keywords must be interpreted relative to the default value of the <u>font</u> attribute. The 'larger' and 'smaller' keywords are not supported.

If the value of the <u>filter</u> attribute refers to an SVG filter in the same document, and this SVG filter changes, then the changed filter is used for the next draw operation.

If the value of the <u>filter</u> attribute refers to an SVG filter in an external resource document and that document is not loaded when a drawing operation is invoked, then the drawing operation must proceed with no filtering.

4.12.5.1.20 Working with externally-defined SVG filters

This section is non-normative.

Since drawing is performed using filter value 'none' until an externally-defined filter has finished loading, authors might wish to determine whether such a filter has finished loading before proceeding with a drawing operation. One way to accomplish this is to load the externally-defined filter elsewhere within the same page in some element that sends a load event (for example, an SVG use element), and wait for the load event to be dispatched.

 $4.12.5.1.21\ Drawing\ model$

When a shape or image is painted, user agents must follow these steps, in the order given (or act as if they do):

- 1. Render the shape or image onto an infinite <u>transparent black</u> bitmap, creating image *A*, as described in the previous sections. For shapes, the current fill, stroke, and line styles must be honored, and the stroke must itself also be subjected to the current transformation matrix.
- 2. When the filter attribute is set to a value other than 'none' and all the externally-defined filters it references, if any, are in documents that are currently loaded, then use image *A* as the input to the <u>filter</u>, creating image *B*. Otherwise, let *B* be an alias for *A*.
- 3. When shadows are drawn, render the shadow from image B, using the current shadow styles, creating image C.
- 4. When shadows are drawn, multiply the alpha component of every pixel in *C* by **qlobalAlpha**.

- 5. When shadows are drawn, composite C within the <u>clipping region</u> over the current output bitmap using the current composition operator.
- 6. Multiply the alpha component of every pixel in *B* by **globalAlpha**.
- 7. Composite *B* within the <u>clipping region</u> over the current <u>output bitmap</u> using the current composition operator.

When compositing onto the <u>output bitmap</u>, pixels that would fall outside of the <u>output bitmap</u> must be discarded.

4.12.5.1.22 Best practices

When a canvas is interactive, authors should include <u>focusable</u> elements in the element's fallback content corresponding to each <u>focusable</u> part of the canvas, as in the <u>example above</u>.

When rendering focus rings, to ensure that focus rings have the appearance of native focus rings, authors should use the drawFocusIfNeeded() method, passing it the element for which a ring is being drawn. This method only draws the focus ring if the element is focused, so that it can simply be called whenever drawing the element, without checking whether the element is focused or not first.

In addition to drawing focus rings, authors should use the **scrollPathIntoView()** method when an element in the canvas is focused, to make sure it is visible on the screen (if applicable).

Authors should avoid implementing text editing controls using the <u>canvas</u> element. Doing so has a large number of disadvantages:

- Mouse placement of the caret has to be reimplemented.
- Keyboard movement of the caret has to be reimplemented (possibly across lines, for multiline text input).
- Scrolling of the text control has to be implemented (horizontally for long lines, vertically for multiline input).
- Native features such as copy-and-paste have to be reimplemented.
- Native features such as spell-checking have to be reimplemented.
- Native features such as drag-and-drop have to be reimplemented.
- Native features such as page-wide text search have to be reimplemented.
- Native features specific to the user, for example custom text services, have to be reimplemented. This is close to impossible since each user might have different services installed, and there is an unbounded set of possible such services.
- Bidirectional text editing has to be reimplemented.
- For multiline text editing, line wrapping has to be implemented for all relevant languages.
- Text selection has to be reimplemented.
- Dragging of bidirectional text selections has to be reimplemented.
- Platform-native keyboard shortcuts have to be reimplemented.
- Platform-native input method editors (IMEs) have to be reimplemented.

- Undo and redo functionality has to be reimplemented.
- Accessibility features such as magnification following the caret or selection have to be reimplemented.

This is a huge amount of work, and authors are most strongly encouraged to avoid doing any of it by instead using the <u>input</u> element, the <u>textarea</u> element, or the <u>contenteditable</u> attribute.

4.12.5.1.23 Examples

This section is non-normative.

Here is an example of a script that uses canvas to draw pretty glowing lines.

```
<canvas width="800" height="450"></canvas>
<script>
var context = document.getElementsByTagName('canvas')[0].getContext('2d');
 var lastX = context.canvas.width * Math.random();
 var lastY = context.canvas.height * Math.random();
 var hue = 0;
 function line() {
 context.save();
 context.translate(context.canvas.width/2, context.canvas.height/2);
 context.scale(0.9, 0.9);
 context.translate(-context.canvas.width/2, -context.canvas.height/2);
 context.beginPath();
 context.lineWidth = 5 + Math.random() * 10;
 context.moveTo(lastX, lastY);
 lastX = context.canvas.width * Math.random();
 lastY = context.canvas.height * Math.random();
 context.bezierCurveTo(context.canvas.width * Math.random(),
 context.canvas.height * Math.random(),
 context.canvas.width * Math.random(),
 context.canvas.height * Math.random(),
 lastX, lastY);
 hue = hue + 10 * Math.random();
 context.strokeStyle = 'hsl(' + hue + ', 50%, 50%)';
 context.shadowColor = 'white';
 context.shadowBlur = 10;
 context.stroke();
 context.restore();
 setInterval(line, 50);
```

```
function blank() {
  context.fillStyle = 'rgba(0,0,0,0.1)';
  context.fillRect(0, 0, context.canvas.width, context.canvas.height);
}
setInterval(blank, 40);
</script>
```

The 2D rendering context for <u>canvas</u> is often used for sprite-based games. The following example demonstrates this:

Walk Stop

Blue Robot Player Sprite by JohnColburn. Licensed under the

```
terms of the Creative Commons Attribution Share-Alike 3.0 Here is the source for this example.
 Unported license. This work is itself licensed under a Creative
ShareAlike 3.0 Unported License.
<html lang="en">
<meta charset="utf-8">
<title>Blue Robot Demo</title>
<style>
  html { overflow: hidden; min-height: 200px; min-width: 380px; }
  body { height: 200px; position: relative; margin: 8px; }
  .buttons { position: absolute; bottom: 0px; left: 0px; margin: 4px; }
</style>
<canvas width="380" height="200"></canvas>
<script>
 var Landscape = function (context, width, height) {
 this.offset = 0;
 this.width = width;
 this.advance = function (dx) {
 this.offset += dx;
 };
 this.horizon = height * 0.7;
 // This creates the sky gradient (from a darker blue to white at the bottom
 this.sky = context.createLinearGradient(0, 0, 0, this.horizon);
 this.sky.addColorStop(0.0, 'rgb(55,121,179)');
 this.sky.addColorStop(0.7, 'rgb(121,194,245)');
```

```
this.sky.addColorStop(1.0, 'rgb(164,200,214)');
// this creates the grass gradient (from a darker green to a lighter green
this.earth = context.createLinearGradient(0, this.horizon, 0, height);
this.earth.addColorStop(0.0, 'rgb(81,140,20)');
this.earth.addColorStop(1.0, 'rgb(123,177,57)');
this.paintBackground = function (context, width, height) {
  // first, paint the sky and grass rectangles
  context.fillStyle = this.sky;
  context.fillRect(0, 0, width, this.horizon);
  context.fillStyle = this.earth;
  context.fillRect(0, this.horizon, width, height-this.horizon);
  // then, draw the cloudy banner
  // we make it cloudy by having the draw text off the top of the
  // canvas, and just having the blurred shadow shown on the canvas
  context.save();
  context.translate(width-((this.offset+(this.width*3.2)) % (this.width*4.
  context.shadowColor = 'white';
  context.shadowOffsetY = 30+this.horizon/3; // offset down on canvas
  context.shadowBlur = '5';
  context.fillStyle = 'white';
  context.textAlign = 'left';
  context.textBaseline = 'top';
  context.font = '20px sans-serif';
  context.fillText('WHATWG ROCKS', 10, -30); // text up above canvas
  context.restore();
  // then, draw the background tree
  context.save();
  context.translate(width-((this.offset+(this.width*0.2)) % (this.width*1.
  context.beginPath();
  context.fillStyle = 'rgb(143,89,2)';
  context.lineStyle = 'rgb(10,10,10)';
  context.lineWidth = 2;
  context.rect(0, this.horizon+5, 10, -50); // trunk
  context.fill();
  context.stroke();
  context.beginPath();
  context.fillStyle = 'rgb(78,154,6)';
  context.arc(5, this.horizon-60, 30, 0, Math.PI*2); // leaves
  context.fill();
  context.stroke();
  context.restore();
};
this.paintForeground = function (context, width, height) {
  // draw the box that goes in front
  context.save();
  context.translate(width-((this.offset+(this.width*0.7)) % (this.width*1.
  context.beginPath();
```

```
context.rect(0, this.horizon - 5, 25, 25);
 context.fillStyle = 'rgb(220,154,94)';
 context.lineStyle = 'rgb(10,10,10)';
 context.lineWidth = 2;
 context.fill():
 context.stroke():
 context.restore();
 };
 };
</script>
<script>
var BlueRobot = function () {
 this.sprites = new Image();
 this.sprites.src = 'blue-robot.png'; // this sprite sheet has 8 cells
 this.targetMode = 'idle';
 this.walk = function () {
 this.targetMode = 'walk';
 };
 this.stop = function () {
 this.targetMode = 'idle';
 };
 this.frameIndex = {
 'idle': [0], // first cell is the idle frame
 'walk': [1,2,3,4,5,6], // the walking animation is cells 1-6
 'stop': [7], // last cell is the stopping animation
 };
 this.mode = 'idle':
 this.frame = 0; // index into frameIndex
 this.tick = function () {
 // this advances the frame and the robot
 // the return value is how many pixels the robot has moved
 this.frame += 1:
 if (this.frame >= this.frameIndex[this.mode].length) {
 // we've reached the end of this animation cycle
 this.frame = 0:
 if (this.mode != this.targetMode) {
 // switch to next cycle
 if (this.mode == 'walk') {
 // we need to stop walking before we decide what to do next
 this.mode = 'stop';
 } else if (this.mode == 'stop') {
 if (this.targetMode == 'walk')
 this.mode = 'walk';
 else
 this.mode = 'idle':
 } else if (this.mode == 'idle') {
 if (this.targetMode == 'walk')
```

```
this.mode = 'walk';
 }
 }
 }
 if (this.mode == 'walk')
 return 8:
 return 0;
 },
 this.paint = function (context, x, y) {
 if (!this.sprites.complete) return;
 // draw the right frame out of the sprite sheet onto the canvas
 // we assume each frame is as high as the sprite sheet
 // the x,y coordinates give the position of the bottom center of the spr
 context.drawImage(this.sprites,
 this.frameIndex[this.mode][this.frame] * this.sprites.
 x-this.sprites.height/2, y-this.sprites.height, this.s
  };
 };
</script>
<script>
var canvas = document.getElementsByTagName('canvas')[0];
var context = canvas.getContext('2d');
var landscape = new Landscape(context, canvas.width, canvas.height);
 var blueRobot = new BlueRobot();
 // paint when the browser wants us to, using requestAnimationFrame()
 function paint() {
 context.clearRect(0, 0, canvas.width, canvas.height);
 landscape.paintBackground(context, canvas.width, canvas.height);
 blueRobot.paint(context, canvas.width/2, landscape.horizon*1.1);
 landscape.paintForeground(context, canvas.width, canvas.height);
 requestAnimationFrame(paint);
 }
 paint();
 // but tick every 100ms, so that we don't slow down when we don't paint
 setInterval(function () {
 var dx = blueRobot.tick();
 landscape.advance(dx);
 }, 100);
</script>
<input type=button value="Walk" onclick="blueRobot.walk()">
 <input type=button value="Stop" onclick="blueRobot.stop()">
<footer>
<small> Blue Robot Player Sprite by <a href="https://johncolburn.deviantart.")</pre>
Licensed under the terms of the Creative Commons Attribution Share-Alike 3.0
 <small> This work is itself licensed under a <a rel="license" href="https://</pre>
 Commons Attribution-ShareAlike 3.0 Unported License</a>.</small>
```

```
</footer>
```

4.12.5.2 The **ImageBitmap** rendering context

4.12.5.2.1 Introduction

<u>ImageBitmapRenderingContext</u></u> is a performance-oriented interface that provides a low overhead method for displaying the contents of <u>ImageBitmap</u> objects. It uses transfer semantics to reduce overall memory consumption. It also streamlines performance by avoiding intermediate compositing, unlike the <u>drawImage()</u> method of <u>CanvasRenderingContext2D</u>.

Using an <u>img</u> element as an intermediate for getting an image resource into a canvas, for example, would result in two copies of the decoded image existing in memory at the same time: the <u>img</u> element's copy, and the one in the canvas's backing store. This memory cost can be prohibitive when dealing with extremely large images. This can be avoided by using ImageBitmapRenderingContext.

Using <u>ImageBitmapRenderingContext</u>, here is how to transcode an image to the JPEG format in a memory- and CPU-efficient way:

```
createImageBitmap(inputImageBlob).then(image => {
  const canvas = document.createElement('canvas');
  const context = canvas.getContext('bitmaprenderer');
  context.transferFromImageBitmap(image);

canvas.toBlob(outputJPEGBlob => {
 // Do something with outputJPEGBlob.
  }, 'image/jpeg');
});
```

4.12.5.2.2 The **ImageBitmapRenderingContext** interface

MDN

Image Bitmap Rendering Context

Firefox 46 + Safari No Chrome 56 +

Opera43+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 46 + Safari\ iOSNoChrome\ Android 56 + WebView\ Android 56 + Samsung\ Internet 6.0 + Opera\ Android 43 +$

```
[Exposed=(Window, Worker)]
interface ImageBitmapRenderingContext {
```

```
readonly attribute (HTMLCanvasElement or OffscreenCanvas) canvas;
undefined transferFromImageBitmap(ImageBitmap? bitmap);
};

dictionary ImageBitmapRenderingContextSettings {
  boolean alpha = true;
};

context = canvas.getContext('bitmaprenderer' [, { [ alpha: false ] }
])
```

Returns an <u>ImageBitmapRenderingContext</u> object that is permanently bound to a particular <u>canvas</u> element.

If the <u>alpha</u> setting is provided and set to false, then the canvas is forced to always be opaque.

context.canvas

Returns the canvas element that the context is bound to.

context.transferFromImageBitmap(imageBitmap)

MDN

Image Bitmap Rendering Context/transfer From Image Bitmap

Firefox52+SafariNoChrome56+

Opera43+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android52+Safari iOSNoChrome Android56+WebView Android56+Samsung Internet6.0+Opera Android43+

Transfers the underlying <u>bitmap data</u> from *imageBitmap* to *context*, and the bitmap becomes the contents of the <u>canvas</u> element to which *context* is bound.

context.transferFromImageBitmap(null)

Replaces contents of the <u>canvas</u> element to which <u>context</u> is bound with a <u>transparent</u> <u>black</u> bitmap whose size corresponds to the <u>width</u> and <u>height</u> content attributes of the <u>canvas</u> element.

The *canvas* attribute must return the value it was initialized to when the object was created.

An <u>ImageBitmapRenderingContext</u> object has an *output bitmap*, which is a reference to bitmap data.

An <u>ImageBitmapRenderingContext</u> object has a *bitmap mode*, which can be set to *valid* or *blank*. A value of <u>valid</u> indicates that the context's <u>output bitmap</u> refers to <u>bitmap data</u> that was acquired via <u>transferFromImageBitmap()</u>. A value <u>blank</u> indicates that the context's <u>output bitmap</u> is a default transparent bitmap.

An <u>ImageBitmapRenderingContext</u> object also has an *alpha* flag, which can be set to true or false. When an <u>ImageBitmapRenderingContext</u> object has its <u>alpha</u> flag set to false, the contents of the <u>canvas</u> element to which the context is bound are obtained by compositing the context's <u>output bitmap</u> onto an <u>opaque black</u> bitmap of the same size using the source-over composite operation. If the <u>alpha</u> flag is set to true, then the <u>output bitmap</u> is used as the contents of the <u>canvas</u> element to which the context is bound. [COMPOSITE]

The step of compositing over an <u>opaque black</u> bitmap ought to be elided whenever equivalent results can be obtained more efficiently by other means.

When a user agent is required to set an ImageBitmapRenderingContext's output bitmap, with a context argument that is an ImageBitmapRenderingContext object and an optional argument bitmap that refers to bitmap data, it must run these steps:

- 1. If a bitmap argument was not provided, then:
 - 1. Set *context*'s bitmap mode to blank.
 - 2. Let *canvas* be the **canvas** element to which *context* is bound.
 - 3. Set *context*'s <u>output bitmap</u> to be <u>transparent black</u> with an <u>intrinsic width</u> equal to <u>the numeric value</u> of *canvas*'s <u>width</u> attribute and an <u>intrinsic height</u> equal to <u>the numeric value</u> of *canvas*'s <u>height</u> attribute, those values being interpreted in CSS pixels.
 - 4. Set the output bitmap's origin-clean flag to true.
- 2. If a bitmap argument was provided, then:
 - 1. Set *context*'s bitmap mode to valid.
 - 2. Set *context*'s <u>output bitmap</u> to refer to the same underlying bitmap data as *bitmap*, without making a copy.

The <u>origin-clean</u> flag of *bitmap* is included in the bitmap data to be referenced by *context*'s output bitmap.

The *ImageBitmapRenderingContext* creation algorithm, which is passed a target and options, consists of running these steps:

- 1. Let *settings* be the result of <u>converting</u> *options* to the dictionary type <u>ImageBitmapRenderingContextSettings</u>. (This can throw an exception.)
- 2. Let *context* be a new <u>ImageBitmapRenderingContext</u> object.
- 3. Initialize *context*'s <u>canvas</u> attribute to point to *target*.
- 4. Set *context*'s <u>output bitmap</u> to the same bitmap as *target*'s bitmap (so that they are shared).
- 5. Run the steps to <u>set an ImageBitmapRenderingContext's output bitmap</u> with *context*.
- 6. Initialize *context*'s alpha flag to true.
- 7. Process each of the members of *settings* as follows:

alpha

If false, then set *context*'s alpha flag to false.

8. Return context.

The transferFromImageBitmap(bitmap) method, when invoked, must run these steps:

- 1. Let bitmapContext be the ImageBitmapRenderingContext object on which the transferFromImageBitmap() method was called.
- 2. If bitmap is null, then run the steps to set an ImageBitmapRenderingContext's output bitmap, with bitmapContext as the context argument and no bitmap argument, then return.
- 3. If the value of *bitmap*'s [[Detached]] internal slot is set to true, then throw an "InvalidStateError" DOMException.
- 4. Run the steps to set an ImageBitmapRenderingContext's output bitmap, with the context argument equal to bitmapContext, and the bitmap argument referring to bitmap's underlying bitmap data.
- 5. Set the value of bitmap's [[Detached]] internal slot to true.
- 6. Unset bitmap's bitmap data.

4.12.5.3 The **OffscreenCanvas** interface

⚠MDN

OffscreenCanvas

Support in one engine only.

Firefox() 44+SafariNoChrome69+

Opera56+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android 44+Safari iOSNoChrome Android 69+WebView Android NoSamsung Internet 10.0+Opera Android 48+

```
typedef (<u>OffscreenCanvasRenderingContext2D</u> or <u>ImageBitmapRenderingContext</u> or !
dictionary ImageEncodeOptions {
  DOMString type = "image/png";
  unrestricted double quality;
};
enum OffscreenRenderingContextId { "2d", "bitmaprenderer", "webgl", "webgl2",
[Exposed=(Window, Worker), <u>Transferable</u>]
interface OffscreenCanvas : EventTarget {
  constructor([EnforceRange] unsigned long long width, [EnforceRange] unsigned
  attribute [EnforceRange] unsigned long long width;
  attribute [EnforceRange] unsigned long long height;
  <u>OffscreenRenderingContext?</u> <u>getContext(OffscreenRenderingContextId</u> contextId
  ImageBitmap transferToImageBitmap();
  Promise<Blob convertToBlob(optional ImageEncodeOptions options = {});</pre>
  attribute <a href="EventHandler">EventHandler</a> <a href="mailto:oncontextlost">oncontextlost</a>;
  attribute <a href="EventHandler">EventHandler</a> <a href="oncontextrestored">oncontextrestored</a>;
};
OffscreenCanvas is an EventTarget so that WebGL can fire webglcontextlost and
```

OffscreenCanvas objects are used to create rendering contexts, much like an HTMLCanvasElement, but with no connection to the DOM. This makes it possible to use canvas rendering contexts in workers.

⚠MDN

WebGLRenderingContext/commit

webglcontextrestored events at it. [WEBGL]

Support in one engine only.

Firefox♥ 44+SafariNoChromeNo

OperaNoEdgeNo

Edge (Legacy)NoInternet ExplorerNo

 $\label{thm:condition} Firefox\ AndroidNoSafari\ iOSNoChrome\ AndroidNoWebView\ AndroidNoSamsung\ InternetNoOpera\ AndroidNo$

An <u>OffscreenCanvas</u> object may hold a weak reference to a <u>placeholder canvas</u> element, which is typically in the DOM, whose embedded content is provided by the <u>OffscreenCanvas</u> object. The bitmap of the <u>OffscreenCanvas</u> object is pushed to the <u>placeholder canvas</u> element by calling the <u>commit()</u> method of the <u>OffscreenCanvas</u> object's rendering context. All rendering context types that can be created by an <u>OffscreenCanvas</u> object must implement a <u>commit()</u> method. The exact behavior of the commit method (e.g. whether it copies or transfers bitmaps) may vary, as defined by the rendering contexts' respective specifications. Only the <u>2D context for offscreen canvases</u> is defined in this specification.

offscreenCanvas = new OffscreenCanvas(width, height)

MDN

OffscreenCanvas/OffscreenCanvas

Support in one engine only.

Firefox 46+SafariNoChrome69+

Opera56+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Returns a new <u>OffscreenCanvas</u> object that is not linked to a <u>placeholder canvas</u> element, and whose bitmap's size is determined by the *width* and *height* arguments.

context = offscreenCanvas.getContext(contextId [, options])

MDN

OffscreenCanvas/getContext

Support in one engine only.

Firefox 44+SafariNoChrome69+

Opera56+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android 44+Safari iOSNoChrome Android 69+WebView Android NoSamsung Internet 10.0+Opera Android 48+

Returns an object that exposes an API for drawing on the **OffscreenCanvas** object.

contextId specifies the desired API: "2d", "bitmaprenderer", "webgl", "webgl", or "webgpu". options is handled by that API.

This specification defines the "2d" context below, which is similar but distinct from the "2d" context that is created from a canvas element. The WebGL specifications define the "webgl" and "webgl2" contexts. WebGPU defines the "webgpu" context. [WEBGL] [WEBGPU]

Returns null if the canvas has already been initialized with another context type (e.g., trying to get a "2d" context after getting a "webgl" context).

An <u>OffscreenCanvas</u> object has an internal *bitmap* that is initialized when the object is created. The width and height of the <u>bitmap</u> are equal to the values of the <u>width</u> and <u>height</u> attributes of the <u>OffscreenCanvas</u> object. Initially, all the bitmap's pixels are <u>transparent</u> black.

An OffscreenCanvas object can have a rendering context bound to it. Initially, it does not have a bound rendering context. To keep track of whether it has a rendering context or not, and what kind of rendering context it is, an OffscreenCanvas object also has a context mode, which is initially none but can be changed to either 2d, bitmaprenderer, webgl, webgl2, webgpu, or detached by algorithms defined in this specification.

The constructor *OffscreenCanvas* (*width*, *height*), when invoked, must create a new <u>OffscreenCanvas</u> object with its <u>bitmap</u> initialized to a rectangular array of <u>transparent</u> <u>black</u> pixels of the dimensions specified by *width* and *height*; and its <u>width</u> and <u>height</u> attributes initialized to *width* and *height* respectively.

<u>OffscreenCanvas</u> objects are <u>transferable</u>. Their <u>transfer steps</u>, given *value* and *dataHolder*, are as follows:

- 1. If *value*'s <u>context mode</u> is not equal to <u>none</u>, then throw an <u>"InvalidStateError"</u> <u>DOMException</u>.
- 2. Set value's context mode to detached.
- 3. Let width and height be the dimensions of value's bitmap.
- 4. Unset *value*'s bitmap.
- 5. Set dataHolder.[[Width]] to width and dataHolder.[[Height]] to height.
- 6. Set *dataHolder*.[[PlaceholderCanvas]] to be a weak reference to *value*'s <u>placeholder</u> canvas element, if *value* has one, or null if it does not.

Their transfer-receiving steps, given dataHolder and value, are:

- 1. Initialize *value*'s <u>bitmap</u> to a rectangular array of <u>transparent black</u> pixels with width given by *dataHolder*.[[Width]] and height given by *dataHolder*.[[Height]].
- 2. If dataHolder.[[PlaceholderCanvas]] is not null, set value's placeholder canvas element to dataHolder.[[PlaceholderCanvas]] (while maintaining the weak reference semantics).

The *getContext(contextId, options)* method of an <u>OffscreenCanvas</u> object, when invoked, must run these steps:

- 1. If options is not an object, then set options to null.
- 2. Set options to the result of converting options to a JavaScript value.
- 3. Run the steps in the cell of the following table whose column header matches this OffscreenCanvas object's context mode and whose row header matches contextId:

	none	<u>2d</u>	bitmaprenderer	web wel
″2 d ″	Follow the offscreen 2D context creation algorithm defined in the section below, passing it this OffscreenCanvas object and options, to obtain an OffscreenCanvasRenderingContext2D object; if this does not throw an exception, then set this OffscreenCanvas object's context mode to 2d, and return the new OffscreenCanvasRenderingContext2D object.	Return the same object as was returned the last time the method was invoked with this same first argument.	Return null.	Retu null.
	ImageBitmapRenderingcontext object; if this does not throw an exception, then set this OffscreenCanvas object's context mode to bitmaprenderer, and return the new	Return null.		Retu null.
"webgl" or "webgl2"	ImageBitmapRenderingcontext object. Follow the instructions given in the WebGL specifications' Context Creation sections to obtain either a WebGLRenderingContext, WebGL2RenderingContext, or null; if the	Return null.	Return null.	Retu the s value was

Return

null.

none

returned value is null, then return null; otherwise, set this <code>OffscreenCanvas</code> object's <code>context mode</code> to <code>webgl</code> or <code>webgl2</code>, and return the <code>WebGLRenderingContext</code> or <code>WebGL2RenderingContext</code> object.

[WEBGL]

time meth was involved with same

argu

Follow the instructions given in WebGPU's Canvas Rendering section to obtain a

"webqpu" GPUCanvasContext or null; if the returned value is null, then return null; otherwise, set

value is null, then return null; otherwise, set this <u>OffscreenCanvas</u> object's context

mode to webgpu and return the

GPUCanvasContext object. [WEBGPU]

Return null. Return null.

offscreenCanvas.width [= value]

⚠MDN

OffscreenCanvas/width

Support in one engine only.

Firefox♥ 44+SafariNoChrome69+

Opera56+Edge79+

 ${\bf Edge\ (Legacy)} \\ {\bf NoInternet\ ExplorerNo}$

Firefox Android() 44+Safari iOSNoChrome Android69+WebView AndroidNoSamsung Internet10.0+Opera Android48+

offscreenCanvas.height [= value]

⚠MDN

OffscreenCanvas/height

Support in one engine only.

Firefox**()** 44+SafariNoChrome69+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android 44+Safari iOSNoChrome Android 69+WebView Android NoSamsung Internet 10.0+Opera Android 48+

These attributes return the dimensions of the **OffscreenCanvas** object's bitmap.

They can be set, to replace the <u>bitmap</u> with a new, <u>transparent black</u> bitmap of the specified dimensions (effectively resizing it).

If either the *width* or *height* attributes of an <u>OffscreenCanvas</u> object are set (to a new value or to the same value as before) and the <u>OffscreenCanvas</u> object's <u>context mode</u> is <u>2d</u>, then <u>reset the rendering context to its default state</u> and resize the <u>OffscreenCanvas</u> object's <u>bitmap</u> to the new values of the <u>width</u> and <u>height</u> attributes.

The resizing behavior for "webgl" and "webgl2" contexts is defined in the WebGL specifications. [WEBGL]

The resizing behavior for "webgpu" context is defined in WebGPU. [WEBGPU]

If an <u>OffscreenCanvas</u> object whose dimensions were changed has a <u>placeholder canvas</u> <u>element</u>, then the <u>placeholder canvas element</u>'s <u>intrinsic size</u> will only be updated via the <u>commit()</u> method of the <u>OffscreenCanvas</u> object's rendering context.

OffscreenCanvas/convertToBlob

Support in one engine only.

Firefox() 46+SafariNoChrome69+

Opera56+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Returns a promise that will fulfill with a new <u>Blob</u> object representing a file containing the image in the <u>OffscreenCanvas</u> object.

The argument, if provided, is a dictionary that controls the encoding options of the image file to be created. The type field specifies the file format and has a default value of "image/png"; that type is also used if the requested type isn't supported. If the image format supports variable quality (such as "image/jpeg"), then the quality field is a number in the range 0.0 to 1.0 inclusive indicating the desired quality level for the resulting image.

canvas.transferToImageBitmap()

∱MDN

OffscreenCanvas/transferToImageBitmap

Support in one engine only.

Firefox♥ 46+SafariNoChrome69+

Opera56+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Returns a newly created <u>ImageBitmap</u> object with the image in the <u>OffscreenCanvas</u> object. The image in the <u>OffscreenCanvas</u> object is replaced with a new blank image.

The *convertToBlob* (options) method, when invoked, must run the following steps:

- 1. If the value of this <u>OffscreenCanvas</u> object's <u>[[Detached]]</u> internal slot is set to true, then return a promise rejected with an "InvalidStateError" <u>DOMException</u>.
- 2. If this <u>OffscreenCanvas</u> object's <u>context mode</u> is <u>2d</u> and the rendering context's <u>bitmap</u>'s <u>origin-clean</u> flag is set to false, then return a promise rejected with a <u>"SecurityError" DOMException</u>.
- 3. If this <u>OffscreenCanvas</u> object's <u>bitmap</u> has no pixels (i.e., either its horizontal dimension or its vertical dimension is zero) then return a promise rejected with an <u>"IndexSizeError" DOMException</u>.
- 4. Let *bitmap* be a copy of this <u>OffscreenCanvas</u> object's <u>bitmap</u>.
- 5. Let result be a new promise object.
- 6. Run these steps in parallel:
 - 1. Let file be a serialization of bitmap as a file, with options's type and quality if present.
 - 2. Queue an element task on the <u>canvas blob serialization task source</u> given the <u>canvas</u> element to run these steps:
 - 1. If *file* is null, then reject *result* with an <u>"EncodingError"</u> <u>DOMException</u>.
 - 2. Otherwise, resolve *result* with a new <u>Blob</u> object, created in the <u>relevant</u> Realm of this <u>OffscreenCanvas</u> object, representing *file*. [FILEAPI]

7. Return result.

The *transferToImageBitmap()* method, when invoked, must run the following steps:

- 1. If the value of this <u>OffscreenCanvas</u> object's <u>[[Detached]]</u> internal slot is set to true, then throw an "InvalidStateError" <u>DOMException</u>.
- 2. If this <u>OffscreenCanvas</u> object's <u>context mode</u> is set to <u>none</u>, then throw an "InvalidStateError" <u>DOMException</u>.
- 3. Let *image* be a newly created <u>ImageBitmap</u> object that references the same underlying bitmap data as this <u>OffscreenCanvas</u> object's bitmap.
- 4. Set this <u>OffscreenCanvas</u> object's <u>bitmap</u> to reference a newly created bitmap of the same dimensions and color space as the previous bitmap, and with its pixels initialized to <u>transparent black</u>, or opaque black if the rendering context's <u>alpha</u> flag is set to false.

This means that if the rendering context of this <u>OffscreenCanvas</u> is a <u>WebGLRenderingContext</u>, the value of <u>preserveDrawingBuffer</u> will have no effect. [WEBGL]

5. Return image.

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by all objects implementing the **OffscreenCanvas** interface:

```
Event handler
 Event handler event type
oncontextlost
 contextlost
oncontextrestored contextrestored
4.12.5.3.1 The offscreen 2D rendering context
[Exposed=(Window, Worker)]
interface OffscreenCanvasRenderingContext2D {
  undefined commit();
  readonly attribute OffscreenCanvas canvas;
};
OffscreenCanvasRenderingContext2D includes CanvasState;
OffscreenCanvasRenderingContext2D includes CanvasTransform;
OffscreenCanvasRenderingContext2D includes CanvasCompositing;
OffscreenCanvasRenderingContext2D includes CanvasImageSmoothing;
OffscreenCanvasRenderingContext2D includes CanvasFillStrokeStyles;
OffscreenCanvasRenderingContext2D includes CanvasShadowStyles;
OffscreenCanvasRenderingContext2D includes CanvasFilters;
```

```
OffscreenCanvasRenderingContext2D includes CanvasRect;
OffscreenCanvasRenderingContext2D includes CanvasDrawPath;
OffscreenCanvasRenderingContext2D includes CanvasDrawImage;
OffscreenCanvasRenderingContext2D includes CanvasDrawImage;
OffscreenCanvasRenderingContext2D includes CanvasImageData;
OffscreenCanvasRenderingContext2D includes CanvasPathDrawingStyles;
OffscreenCanvasRenderingContext2D includes CanvasTextDrawingStyles;
OffscreenCanvasRenderingContext2D includes CanvasPath;
```

The <u>OffscreenCanvasRenderingContext2D</u> object is a rendering context for drawing to the <u>bitmap</u> of an <u>OffscreenCanvas</u> object. It is similar to the <u>CanvasRenderingContext2D</u> object, with the following differences:

- there is no support for user interface features;
- its <u>canvas</u> attribute refers to an <u>OffscreenCanvas</u> object rather than a <u>canvas</u> element;
- it has a **commit()** method for pushing the rendered image to the context's **OffscreenCanvas** object's placeholder **canvas** element.

An <u>OffscreenCanvasRenderingContext2D</u> object has a *bitmap* that is initialized when the object is created.

The <u>bitmap</u> has an *origin-clean* flag, which can be set to true or false. Initially, when one of these bitmaps is created, its <u>origin-clean</u> flag must be set to true.

An <u>OffscreenCanvasRenderingContext2D</u> object also has an *alpha* flag, which can be set to true or false. Initially, when the context is created, its alpha flag must be set to true. When an <u>OffscreenCanvasRenderingContext2D</u> object has its <u>alpha</u> flag set to false, then its alpha channel must be fixed to 1.0 (fully opaque) for all pixels, and attempts to change the alpha component of any pixel must be silently ignored.

An <u>OffscreenCanvasRenderingContext2D</u> object also has a *color space* setting of type <u>PredefinedColorSpace</u>. The color space for the context's <u>bitmap</u> is set to the context's <u>color space</u>.

An <u>OffscreenCanvasRenderingContext2D</u> object has an *associated OffscreenCanvas* object, which is the <u>OffscreenCanvas</u> object from which the <u>OffscreenCanvasRenderingContext2D</u> object was created.

offscreenCanvasRenderingContext2D.commit()

Copies the rendering context's <u>bitmap</u> to the bitmap of the <u>placeholder canvas element</u> of the <u>associated OffscreenCanvas object</u>. The copy operation is synchronous. Calling this method is not needed for the transfer, since it happens automatically during the <u>event loop</u> execution.

offscreenCanvas = offscreenCanvasRenderingContext2D.canvas

Returns the associated OffscreenCanvas object.

The offscreen 2D context creation algorithm, which is passed a target (an OffscreenCanvas object) and optionally some arguments, consists of running the following steps:

- 1. If the algorithm was passed some arguments, let *arg* be the first such argument. Otherwise, let *arg* be undefined.
- 2. Let *settings* be the result of <u>converting</u> *arg* to the dictionary type <u>CanvasRenderingContext2DSettings</u>. (This can throw an exception.).
- 3. Let *context* be a new <u>OffscreenCanvasRenderingContext2D</u> object.
- 4. Set *context*'s associated **OffscreenCanvas** object to *target*.
- 5. If settings["alpha"] is false, then set context's alpha flag to false.
- 6. Set *context*'s color space to *settings*["colorSpace"].
- 7. Set *context*'s <u>bitmap</u> to a newly created bitmap with the dimensions specified by the <u>width</u> and <u>height</u> attributes of *target*, and set *target*'s bitmap to the same bitmap (so that they are shared).
- 8. If *context*'s <u>alpha</u> flag is set to true, initialize all the pixels of *context*'s <u>bitmap</u> to transparent <u>black</u>. Otherwise, initialize the pixels to opaque black.
- 9. Return context.

The *commit()* method, when invoked, must run the following steps:

- 1. If this <u>OffscreenCanvasRenderingContext2D</u>'s <u>associated OffscreenCanvas</u> object does not have a placeholder <u>canvas</u> element, then return.
- 2. Let *image* be a copy of this <u>OffscreenCanvasRenderingContext2D</u>'s <u>bitmap</u>, including the value of its <u>origin-clean</u> flag.
- 3. Queue an element task on the <u>DOM manipulation task source</u> given the <u>placeholder canvas element</u> to set the <u>placeholder canvas element</u>'s <u>output bitmap</u> to be a reference to *image*.

If *image* has different dimensions than the bitmap previously referenced as the placeholder canvas element's <u>output bitmap</u>, then this task will result in a change in the placeholder canvas element's intrinsic size, which can affect document layout.

Implementations are encouraged to short-circuit the graphics update steps of the window event

loop for the purposes of updating the contents of a placeholder canvas element to the display. This could mean, for example, that the <code>commit()</code> method can copy the bitmap contents directly to a graphics buffer that is mapped to the physical display location of the placeholder <code>canvas</code> element. This or similar short-circuiting approaches can significantly reduce display latency, especially in cases where the <code>commit()</code> method is invoked from a <code>worker</code> event loop and the <code>window</code> event loop of the placeholder <code>canvas</code> element is busy. However, such shortcuts cannot have any script-observable side-effects. This means that the committed bitmap still needs to be sent to the placeholder <code>canvas</code> element, in case the element is used as a <code>CanvasImageSource</code>, as an <code>ImageBitmapSource</code>, or in case <code>toDataURL()</code> or <code>toBlob()</code> are called on it.

The *canvas* attribute, on getting, must return this OffscreenCanvasRenderingContext2D's associated OffscreenCanvas object.

4.12.5.4 Color spaces and color space conversion

The <u>canvas</u> APIs provide mechanisms for specifying the color space of the canvas's backing store. The default backing store color space for all canvas APIs is 'srgb'.

Color space conversion must be applied to the canvas's backing store when rendering the canvas to the output device. This color space conversion must be identical to the color space conversion that would be applied to an <u>img</u> element with a color profile that specifies the same color space as the canvas's backing store.

When drawing content to a 2D context, all inputs must be converted to the <u>context's color</u> <u>space</u> before drawing. Interpolation of gradient color stops must be performed on color values after conversion to the <u>context's color space</u>. Alpha blending must be performed on values after conversion to the <u>context's color space</u>.

There do not exist any inputs to a 2D context for which the color space is undefined. The color space for CSS colors is defined in *CSS Color*. The color space for images that specify no color profile information is assumed to be <u>'srgb'</u>, as specified in the <u>Color Spaces of Untagged Colors</u> section of *CSS Color*. [CSSCOLOR]

4.12.5.5 Serializing bitmaps to a file

When a user agent is to create a serialization of the bitmap as a file, given a type and an optional quality, it must create an image file in the format given by type. If an error occurs during the creation of the image file (e.g. an internal encoder error), then the result of the serialization is null. [PNG]

The image file's pixel data must be the bitmap's pixel data scaled to one image pixel per coordinate space unit, and if the file format used supports encoding resolution metadata, the resolution must be given as 96dpi (one image pixel per CSS pixel).

If *type* is supplied, then it must be interpreted as a <u>MIME type</u> giving the format to use. If the type has any parameters, then it must be treated as not supported.

For example, the value "image/png" would mean to generate a PNG image, the value "image/jpeg" would mean to generate a JPEG image, and the value "image/svg+xml" would mean to generate an SVG image (which would require that the user agent track how the bitmap was generated, an unlikely, though potentially awesome, feature).

User agents must support PNG ("image/png"). User agents may support other types. If the user agent does not support the requested type, then it must create the file using the PNG format. [PNG]

User agents must <u>convert the provided type to ASCII lowercase</u> before establishing if they support that type.

For image types that do not support an alpha channel, the serialized image must be the bitmap image composited onto an opaque black background using the source-over operator.

For image types that support color profiles, the serialized image must include a color profile indicating the color space of the underlying bitmap. For image types that do not support color profiles, the serialized image must be converted to the <u>'srgb'</u> color space using <u>'relative-</u> colorimetric' rendering intent.

Thus, in the 2D context, calling the <u>drawImage()</u> method to render the output of the <u>toDataURL()</u> or <u>toBlob()</u> method to the canvas, given the appropriate dimensions, has no visible effect beyond, at most, clipping colors of the canvas to a more narrow gamut.

If type is an image format that supports variable quality (such as "image/jpeg"), quality is given, and type is not "image/png", then, if Type(quality) is Number, and quality is in the range 0.0 to 1.0 inclusive, the user agent must treat quality as the desired quality level. Otherwise, the user agent must use its default quality value, as if the quality argument had not been given.

The use of type-testing here, instead of simply declaring *quality* as a Web IDL **double**, is a historical artifact.

Different implementations can have slightly different interpretations of "quality". When the quality is not specified, an implementation-specific default is used that represents a reasonable compromise between compression ratio, image quality, and encoding time.

4.12.5.6 Security with <u>canvas</u> elements

This section is non-normative.

Information leakage can occur if scripts from one <u>origin</u> can access information (e.g. read pixels) from images from another origin (one that isn't the <u>same</u>).

To mitigate this, bitmaps used with <u>canvas</u> elements and <u>ImageBitmap</u> objects are defined to have a flag indicating whether they are <u>origin-clean</u>. All bitmaps start with their <u>origin-clean</u> set to true. The flag is set to false when cross-origin images are used.

The <u>toDataURL()</u>, <u>toBlob()</u>, and <u>getImageData()</u> methods check the flag and will throw a "SecurityError" <u>DOMException</u> rather than leak cross-origin data.

The value of the <u>origin-clean</u> flag is propagated from a source <u>canvas</u> element's bitmap to a new <u>ImageBitmap</u> object by <u>createImageBitmap()</u>. Conversely, a destination <u>canvas</u> element's bitmap will have its <u>origin-clean</u> flags set to false by <u>drawImage</u> if the source image is an <u>ImageBitmap</u> object whose bitmap has its <u>origin-clean</u> flag set to false.

The flag can be reset in certain situations; for example, when changing the value of the <u>width</u> or the <u>height</u> content attribute of the <u>canvas</u> element to which a <u>CanvasRenderingContext2D</u> is bound, the bitmap is cleared and its <u>origin-clean</u> flag is reset.

When using an <u>ImageBitmapRenderingContext</u>, the value of the <u>origin-clean</u> flag is propagated from <u>ImageBitmap</u> objects when they are transferred to the <u>canvas</u> via transferFromImageBitmap().

4.12.5.7 Premultiplied alpha and the 2D rendering context

Premultiplied alpha refers to one way of representing transparency in an image, the other being non-premultiplied alpha.

Under non-premultiplied alpha, the red, green, and blue channels of a pixel represent that pixel's color, and its alpha channel represents that pixel's opacity.

Under premultiplied alpha, however, the red, green, and blue channels of a pixel represent the amounts of color that the pixel adds to the image, and its alpha channel represents the amount that the pixel obscures whatever is behind it.

For instance, assuming the color channels range from 0 (off) to 255 (full intensity), these example colors are represented in the following ways:

CSS color representation	Premultiplied representation	Non- premultiplied representation	Description of color	Image of color blended above other content
rgba(255, 127, 0, 1)	255, 127, 0, 255	255, 127, 0, 255	Completely-opaque orange	lar er a se lar am, no:
rgba(255, 255, 0, 0.5)	127, 127, 0, 127	255, 255, 0, 127	Halfway-opaque yellow	ibellas volup lamcorper a semper. Eu c am, nam no : Dui hinc libe

	CSS color representation	Premultiplied representation	Non- premultiplied representation	Description of color	Image of color blended above other content
Ţ	Jnrepresentable	255, 127, 0, 127	Unrepresentable	Additive halfway- opaque orange	ibellas volup lamcorper a semper. Eu L am, nam no s Dui hinc libe
Ţ	Jnrepresentable	255, 127, 0, 0	Unrepresentable	Additive fully- transparent orange	ibellas volup lamcorper a semper. Eu t am, nam no s Dui hinc libe
1	gba(255, 127, 0,))	0, 0, 0, 0	255, 127, 0, 0	Fully-transparent ("invisible") orange	ibellas volup lamcorper a semper. Eu t am, nam no s Dui hinc libe
r (gba(0, 127, 255,))	0, 0, 0, 0	255, 127, 0, 0	Fully-transparent ("invisible") turquoise	ibellas volup lamcorper a semper. Eu u am, nam no s Dui hinc libe

Converting a color value from a non-premultiplied representation to a premultiplied one involves multiplying the color's red, green, and blue channels by its alpha channel (remapping the range of the alpha channel such that "fully transparent" is 0, and "fully opaque" is 1).

Converting a color value from a premultiplied representation to a non-premultiplied one involves the inverse: dividing the color's red, green, and blue channels by its alpha channel.

As certain colors can only be represented under premultiplied alpha (for instance, additive colors), and others can only be represented under non-premultiplied alpha (for instance, "invisible" colors which hold certain red, green, and blue values even with no opacity); and division and multiplication on 8-bit integers (which is how canvas's colors are currently stored) entails a loss of precision, converting between premultiplied and non-premultiplied alpha is a lossy operation on colors that are not fully opaque.

A <u>CanvasRenderingContext2D</u>'s <u>output bitmap</u> and an <u>OffscreenCanvasRenderingContext2D</u>'s <u>bitmap</u> must use premultiplied alpha to represent transparent colors.

It is important for canvas bitmaps to represent colors using premultiplied alpha because it affects the range of representable colors. While additive colors cannot currently be drawn onto canvases directly because CSS colors are non-premultiplied and cannot represent them, it is still possible to, for instance, draw additive colors onto a WebGL canvas and then draw that WebGL

canvas onto a 2D canvas via drawImage().

4.13 Custom elements

Using custom elements

Support in all current engines.

Firefox 63 + Safari 10.1 + Chrome 54 +

Opera41+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 63 + Safari\ iOS 10.3 + Chrome\ Android 54 + WebView\ Android 54 + Samsung\ Internet 6.0 + Opera\ Android 41 +$

4.13.1 Introduction

This section is non-normative.

<u>Custom elements</u> provide a way for authors to build their own fully-featured DOM elements. Although authors could always use non-standard elements in their documents, with application-specific behavior added after the fact by scripting or similar, such elements have historically been non-conforming and not very functional. By <u>defining</u> a custom element, authors can inform the parser how to properly construct an element and how elements of that class should react to changes.

Custom elements are part of a larger effort to "rationalise the platform", by explaining existing platform features (like the elements of HTML) in terms of lower-level author-exposed extensibility points (like custom element definition). Although today there are many limitations on the capabilities of custom elements—both functionally and semantically—that prevent them from fully explaining the behaviors of HTML's existing elements, we hope to shrink this gap over time.

4.13.1.1 Creating an autonomous custom element

This section is non-normative.

For the purposes of illustrating how to create an <u>autonomous custom element</u>, let's define a custom element that encapsulates rendering a small icon for a country flag. Our goal is to be able to use it like so:

<flag-icon country="nl"></flag-icon>

To do this, we first declare a class for the custom element, extending **HTMLElement**:

```
class FlagIcon extends HTMLElement {
  constructor() {
 super();
 this. countryCode = null;
  }
  static observedAttributes = ["country"];
  attributeChangedCallback(name, oldValue, newValue) {
 // name will always be "country" due to observedAttributes
 this. countryCode = newValue;
 this. updateRendering();
  connectedCallback() {
 this. updateRendering();
  }
  get country() {
 return this. countryCode;
  set country(v) {
 this.setAttribute("country", v);
  }
  updateRendering() {
 // Left as an exercise for the reader. But, you'll probably want to
 // check this.ownerDocument.defaultView to see if we've been
 // inserted into a document with a browsing context, and avoid
 // doing any work if not.
  }
}
We then need to use this class to define the element:
customElements.define("flag-icon", FlagIcon);
At this point, our above code will work! The parser, whenever it sees the flag-icon tag, will
construct a new instance of our FlagIcon class, and tell our code about its new country
attribute, which we then use to set the element's internal state and update its rendering (when
appropriate).
You can also create flag-icon elements using the DOM API:
```

const flagIcon = document.createElement("flag-icon")

flagIcon.country = "jp"

document.body.appendChild(flagIcon)

Finally, we can also use the <u>custom element constructor</u> itself. That is, the above code is equivalent to:

```
const flagIcon = new FlagIcon()
flagIcon.country = "jp"
document.body.appendChild(flagIcon)
```

4.13.1.2 Creating a form-associated custom element

This section is non-normative.

Adding a static **formAssociated** property, with a true value, makes an <u>autonomous custom</u> <u>element</u> a <u>form-associated custom element</u>. The <u>ElementInternals</u> interface helps you to implement functions and properties common to form control elements.

```
class MyCheckbox extends HTMLElement {
  static formAssociated = true;
  static observedAttributes = ['checked'];
  constructor() {
 super();
 this. internals = this.attachInternals();
 this.addEventListener('click', this. onClick.bind(this));
  }
  get form() { return this. internals.form; }
  get name() { return this.getAttribute('name'); }
  get type() { return this.localName; }
  get checked() { return this.hasAttribute('checked'); }
  set checked(flag) { this.toggleAttribute('checked', Boolean(flag)); }
  attributeChangedCallback(name, oldValue, newValue) {
 // name will always be "checked" due to observedAttributes
 this. internals.setFormValue(this.checked ? 'on' : null);
  }
  _onClick(event) {
 this.checked = !this.checked;
  }
customElements.define('my-checkbox', MyCheckbox);
```

You can use the custom element my-checkbox like a built-in form-associated element. For example, putting it in <u>form</u> or <u>label</u> associates the my-checkbox element with them, and submitting the <u>form</u> will send data provided by my-checkbox implementation.

```
<form action="..." method="...">
 <label><my-checkbox name="agreed"></my-checkbox> I read the agreement.</label>
 <input type="submit">
 </form>
```

4.13.1.3 Creating a custom element with default accessible roles, states, and properties

This section is non-normative.

By using the appropriate properties of **ElementInternals**, your custom element can have default accessibility semantics. The following code expands our form-associated checkbox from the previous section to properly set its default role and checkedness, as viewed by accessibility technology:

```
class MyCheckbox extends HTMLElement {
  static formAssociated = true;
  static observedAttributes = ['checked'];
  constructor() {
 super();
 this. internals = this.attachInternals();
 this.addEventListener('click', this._onClick.bind(this));
 this. internals.role = 'checkbox';
 this. internals.ariaChecked = false;
  }
  get form() { return this. internals.form; }
  get name() { return this.getAttribute('name'); }
  get type() { return this.localName; }
  get checked() { return this.getAttribute('checked'); }
  set checked(flag) { this.toggleAttribute('checked', Boolean(flag)); }
  attributeChangedCallback(name, oldValue, newValue) {
 // name will always be "checked" due to observedAttributes
 this._internals.setFormValue(this.checked ? 'on' : null);
 this. internals.ariaChecked = this.checked;
  }
  _onClick(event) {
 this.checked = !this.checked;
customElements.define('my-checkbox', MyCheckbox);
```

Note that, like for built-in elements, these are only defaults, and can be overridden by the page

author using the <u>role</u> and <u>aria-*</u> attributes:

```
<!-- This markup is non-conforming -->
<input type="checkbox" checked role="button" aria-checked="false">
<!-- This markup is probably not what the custom element author intended -->
<my-checkbox role="button" checked aria-checked="false">
```

Custom element authors are encouraged to state what aspects of their accessibility semantics are strong native semantics, i.e., should not be overridden by users of the custom element. In our example, the author of the my-checkbox element would state that its <u>role</u> and <u>aria-checked</u> values are strong native semantics, thus discouraging code such as the above.

4.13.1.4 Creating a customized built-in element

This section is non-normative.

Customized built-in elements are a distinct kind of custom element, which are defined slightly differently and used very differently compared to autonomous custom elements. They exist to allow reuse of behaviors from the existing elements of HTML, by extending those elements with new custom functionality. This is important since many of the existing behaviors of HTML elements can unfortunately not be duplicated by using purely autonomous custom elements. Instead, customized built-in elements allow the installation of custom construction behavior, lifecycle hooks, and prototype chain onto existing elements, essentially "mixing in" these capabilities on top of the already-existing element.

<u>Customized built-in elements</u> require a distinct syntax from <u>autonomous custom elements</u> because user agents and other software key off an element's local name in order to identify the element's semantics and behavior. That is, the concept of <u>customized built-in elements</u> building on top of existing behavior depends crucially on the extended elements retaining their original local name.

In this example, we'll be creating a <u>customized built-in element</u> named plastic-button, which behaves like a normal button but gets fancy animation effects added whenever you click on it. We start by defining a class, just like before, although this time we extend HTMLButtonElement instead of HTMLElement:

```
class PlasticButton extends HTMLButtonElement {
  constructor() {
 super();

 this.addEventListener("click", () => {
 // Draw some fancy animation effects!
 });
  }
}
```

When defining our custom element, we have to also specify the extends option:

```
customElements.define("plastic-button", PlasticButton, { extends: "button" })
```

In general, the name of the element being extended cannot be determined simply by looking at what element interface it extends, as many elements share the same interface (such as $\underline{\mathbf{q}}$ and $\underline{\mathbf{blockquote}}$ both sharing $\underline{\mathbf{HTMLQuoteElement}}$).

To construct our <u>customized built-in element</u> from parsed HTML source text, we use the <u>is</u> attribute on a **button** element:

```
<button is="plastic-button">Click Me!</button>
```

Trying to use a <u>customized built-in element</u> as an <u>autonomous custom element</u> will <u>not</u> work; that is, <plastic-button>Click me?</plastic-button> will simply create an HTMLElement with no special behavior.

If you need to create a customized built-in element programmatically, you can use the following form of createElement():

```
const plasticButton = document.createElement("button", { is: "plastic-button"
plasticButton.textContent = "Click me!";
```

And as before, the constructor will also work:

```
const plasticButton2 = new PlasticButton();
console.log(plasticButton2.localName); // will output "button"
console.assert(plasticButton2 instanceof PlasticButton);
console.assert(plasticButton2 instanceof HTMLButtonElement);
```

Note that when creating a customized built-in element programmatically, the <u>is</u> attribute will not be present in the DOM, since it was not explicitly set. However, <u>it will be added to the</u> output when serializing:

```
console.assert(!plasticButton.hasAttribute("is"));
console.log(plasticButton.outerHTML); // will output '<button is="plastic-but"</pre>
```

Regardless of how it is created, all of the ways in which <u>button</u> is special apply to such "plastic buttons" as well: their focus behavior, ability to participate in <u>form submission</u>, the <u>disabled</u> attribute, and so on.

<u>Customized built-in elements</u> are designed to allow extension of existing HTML elements that have useful user-agent supplied behavior or APIs. As such, they can only extend existing HTML elements defined in this specification, and cannot extend legacy elements such as <u>bgsound</u>, <u>blink</u>, <u>isindex</u>, <u>keygen</u>, <u>multicol</u>, <u>nextid</u>, or <u>spacer</u> that have been defined to use <u>HTMLUnknownElement</u> as their <u>element interface</u>.

One reason for this requirement is future-compatibility: if a <u>customized built-in element</u> was defined that extended a currently-unknown element, for example **combobox**, this would prevent this specification from defining a **combobox** element in the future, as consumers of the derived <u>customized built-in element</u> would have come to depend on their base element having no interesting user-agent-supplied behavior.

4.13.1.5 Drawbacks of autonomous custom elements

This section is non-normative.

As specified below, and alluded to above, simply defining and using an element called taco-button does not mean that such elements represent buttons. That is, tools such as web browsers, search engines, or accessibility technology will not automatically treat the resulting element as a button just based on its defined name.

To convey the desired button semantics to a variety of users, while still using an <u>autonomous</u> custom element, a number of techniques would need to be employed:

- The addition of the <u>tabindex</u> attribute would make the <u>taco-button focusable</u>. Note that if the <u>taco-button</u> were to become logically disabled, the <u>tabindex</u> attribute would need to be removed.
- The addition of an ARIA role and various ARIA states and properties helps convey semantics to accessibility technology. For example, setting the role to "button" will convey the semantics that this is a button, enabling users to successfully interact with the control using usual button-like interactions in their accessibility technology. Setting the aria-label property is necessary to give the button an accessible name, instead of having accessibility technology traverse its child text nodes and announce them. And setting the aria-disabled state to "true" when the button is logically disabled conveys to accessibility technology the button's disabled state.
- The addition of event handlers to handle commonly-expected button behaviors helps convey the semantics of the button to web browser users. In this case, the most relevant event handler would be one that proxies appropriate keydown events to become click events, so that you can activate the button both with keyboard and by clicking.
- In addition to any default visual styling provided for taco-button elements, the visual styling will also need to be updated to reflect changes in logical state, such as becoming disabled; that is, whatever style sheet has rules for taco-button will also need to have rules for taco-button[disabled].

With these points in mind, a full-featured taco-button that took on the responsibility of conveying button semantics (including the ability to be disabled) might look something like this:

```
class TacoButton extends HTMLElement {
  static observedAttributes = ["disabled"];
```

```
constructor() {
  super();
  this. internals = this.attachInternals();
  this. internals.role = "button";
  this.addEventListener("keydown", e => {
 if (e.code === "Enter" || e.code === "Space") {
 this.dispatchEvent(new PointerEvent("click", {
 bubbles: true,
 cancelable: true
 }));
  });
  this.addEventListener("click", e => {
 if (this.disabled) {
 e.preventDefault();
 e.stopImmediatePropagation();
 }
  });
  this. observer = new MutationObserver(() => {
 this. internals.ariaLabel = this.textContent;
  });
}
connectedCallback() {
  this.setAttribute("tabindex", "0");
  this. observer.observe(this, {
 childList: true,
 characterData: true,
 subtree: true
 });
disconnectedCallback() {
  this. observer.disconnect();
get disabled() {
  return this.hasAttribute("disabled");
set disabled(flag) {
  this.toggleAttribute("disabled", Boolean(flag));
}
```

```
attributeChangedCallback(name, oldValue, newValue) {
 // name will always be "disabled" due to observedAttributes
 if (this.disabled) {
 this.removeAttribute("tabindex");
 this._internals.ariaDisabled = "true";
 } else {
 this.setAttribute("tabindex", "0");
 this._internals.ariaDisabled = "false";
 }
}
```

Even with this rather-complicated element definition, the element is not a pleasure to use for consumers: it will be continually "sprouting" <u>tabindex</u> attributes of its own volition, and its choice of tabindex="0" focusability behavior may not match the <u>button</u> behavior on the current platform. This is because as of now there is no way to specify default focus behavior for custom elements, forcing the use of the <u>tabindex</u> attribute to do so (even though it is usually reserved for allowing the consumer to override default behavior).

In contrast, a simple <u>customized built-in element</u>, as shown in the previous section, would automatically inherit the semantics and behavior of the <u>button</u> element, with no need to implement these behaviors manually. In general, for any elements with nontrivial behavior and semantics that build on top of existing elements of HTML, <u>customized built-in elements</u> will be easier to develop, maintain, and consume.

4.13.1.6 Upgrading elements after their creation

This section is non-normative.

Because <u>element definition</u> can occur at any time, a non-custom element could be <u>created</u>, and then later become a <u>custom element</u> after an appropriate <u>definition</u> is registered. We call this process "upgrading" the element, from a normal element into a custom element.

<u>Upgrades</u> enable scenarios where it may be preferable for <u>custom element definitions</u> to be registered after relevant elements have been initially created, such as by the parser. They allow progressive enhancement of the content in the custom element. For example, in the following HTML document the element definition for <code>img-viewer</code> is loaded asynchronously:

```
<script src="js/elements/img-viewer.js" async></script>
```

The definition for the <code>img-viewer</code> element here is loaded using a <code>script</code> element marked with the <code>async</code> attribute, placed after the <code><img-viewer></code> tag in the markup. While the script is loading, the <code>img-viewer</code> element will be treated as an undefined element, similar to a <code>span</code>. Once the script loads, it will define the <code>img-viewer</code> element, and the existing <code>img-viewer</code> element on the page will be upgraded, applying the custom element's definition (which presumably includes applying an image filter identified by the string "Kelvin", enhancing the image's visual appearance).

Note that <u>upgrades</u> only apply to elements in the document tree. (Formally, elements that are <u>connected</u>.) An element that is not inserted into a document will stay un-upgraded. An example illustrates this point:

```
<!DOCTYPE html>
<html lang="en">
<title>Upgrade edge-cases example</title>
<example-element></example-element>
<script>
  "use strict";
  const inDocument = document.guerySelector("example-element");
  const outOfDocument = document.createElement("example-element");
 // Before the element definition, both are HTMLElement:
  console.assert(inDocument instanceof HTMLElement);
  console.assert(outOfDocument instanceof HTMLElement);
  class ExampleElement extends HTMLElement {}
  customElements.define("example-element", ExampleElement);
  // After element definition, the in-document element was upgraded:
  console.assert(inDocument instanceof ExampleElement);
  console.assert(!(outOfDocument instanceof ExampleElement));
  document.body.appendChild(outOfDocument);
  // Now that we've moved the element into the document, it too was upgraded:
  console.assert(outOfDocument instanceof ExampleElement);
</script>
```

4.13.2 Requirements for custom element constructors and reactions

When authoring <u>custom element constructors</u>, authors are bound by the following conformance

requirements:

- A parameter-less call to **super()** must be the first statement in the constructor body, to establish the correct prototype chain and **this** value before any further code is run.
- A return statement must not appear anywhere inside the constructor body, unless it is a simple early-return (return or return this).
- The constructor must not use the <u>document.write()</u> or <u>document.open()</u> methods.
- The element's attributes and children must not be inspected, as in the non-<u>upgrade</u> case none will be present, and relying on upgrades makes the element less usable.
- The element must not gain any attributes or children, as this violates the expectations of consumers who use the <u>createElement</u> or <u>createElementNS</u> methods.
- In general, work should be deferred to connectedCallback as much as possible—especially work involving fetching resources or rendering. However, note that connectedCallback can be called more than once, so any initialization work that is truly one-time will need a guard to prevent it from running twice.
- In general, the constructor should be used to set up initial state and default values, and to set up event listeners and possibly a shadow root.

Several of these requirements are checked during <u>element creation</u>, either directly or indirectly, and failing to follow them will result in a custom element that cannot be instantiated by the parser or DOM APIs. This is true even if the work is done inside a constructor-initiated <u>microtask</u>, as a <u>microtask</u> checkpoint can occur immediately after construction.

When authoring <u>custom element reactions</u>, authors should avoid manipulating the node tree as this can lead to unexpected results.

An element's connectedCallback can be queued before the element is disconnected, but as the callback queue is still processed, it results in a connectedCallback for an element that is no longer connected:

```
class CParent extends HTMLElement {
  connectedCallback() {
 this.firstChild.remove();
  }
}
customElements.define("c-parent", CParent);

class CChild extends HTMLElement {
  connectedCallback() {
 console.log("CChild connectedCallback: isConnected =", this.isConnected);
}
```

A *custom element* is an element that is <u>custom</u>. Informally, this means that its constructor and prototype are defined by the author, instead of by the user agent. This author-supplied constructor function is called the *custom element constructor*.

Two distinct types of custom elements can be defined:

MDN

Global attributes/is

Firefox63+SafariNoChrome67+

Opera54+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android63+Safari iOSNoChrome Android67+WebView Android67+Samsung Internet9.0+Opera Android48+

- 1. An *autonomous custom element*, which is defined with no **extends** option. These types of custom elements have a local name equal to their defined name.
- 2. A customized built-in element, which is defined with an extends option. These types of custom elements have a local name equal to the value passed in their extends option, and their <u>defined name</u> is used as the value of the *is* attribute, which therefore must be a valid custom element name.

After a <u>custom element</u> is <u>created</u>, changing the value of the <u>is</u> attribute does not change the element's behavior, as it is saved on the element as its <u>is</u> value.

Autonomous custom elements have the following element definition:

Categories:

Flow content.

Phrasing content.

Palpable content.

For <u>form-associated custom elements</u>: <u>Listed</u>, <u>labelable</u>, <u>submittable</u>, and <u>resettable</u> <u>form-associated element</u>.

Contexts in which this element can be used:

Where phrasing content is expected.

Content model:

Transparent.

Content attributes:

Global attributes, except the <u>is</u> attribute

form, for form-associated custom elements — Associates the element with a form element

disabled, for form-associated custom elements — Whether the form control is disabled

<u>readonly</u>, for <u>form-associated custom elements</u> — Affects <u>willValidate</u>, plus any behavior added by the custom element author

<u>name</u>, for <u>form-associated custom elements</u> — Name of the element to use for <u>form</u> submission and in the <u>form.elements</u> API

Any other attribute that has no namespace (see prose).

Accessibility considerations:

For form-associated custom elements: for authors; for implementers.

Otherwise: for authors; for implementers.

DOM interface:

Supplied by the element's author (inherits from HTMLElement)

An <u>autonomous custom element</u> does not have any special meaning: it <u>represents</u> its children. A <u>customized built-in element</u> inherits the semantics of the element that it extends.

Any namespace-less attribute that is relevant to the element's functioning, as determined by the element's author, may be specified on an <u>autonomous custom element</u>, so long as the attribute name is <u>XML-compatible</u> and contains no <u>ASCII upper alphas</u>. The exception is the <u>is</u> attribute, which must not be specified on an <u>autonomous custom element</u> (and which will have no effect if it is).

<u>Customized built-in elements</u> follow the normal requirements for attributes, based on the elements they extend. To add custom attribute-based behavior, use <u>data-*</u> attributes.

An <u>autonomous custom element</u> is called a *form-associated custom element* if the element is associated with a custom element definition whose form-associated field is set to true.

The <u>name</u> attribute represents the <u>form-associated custom element</u>'s name. The <u>disabled</u> attribute is used to make the <u>form-associated custom element</u> non-interactive and to prevent its <u>submission value</u> from being submitted. The <u>form</u> attribute is used to explicitly associate the <u>form-associated custom element</u> with its form owner.

The *readonly* attribute of <u>form-associated custom elements</u> specifies that the element is <u>barred from constraint validation</u>. User agents don't provide any other behavior for the attribute, but custom element authors should, where possible, use its presence to make their control non-editable in some appropriate fashion, similar to the behavior for the <u>readonly</u> attribute on built-in form controls.

Constraint validation: If the <u>readonly</u> attribute is specified on a <u>form-associated custom</u> element, the element is barred from constraint validation.

The <u>reset algorithm</u> for <u>form-associated custom elements</u> is to <u>enqueue a custom element</u> <u>callback reaction</u> with the element, callback name "formResetCallback", and an empty argument list.

A *valid custom element name* is a sequence of characters *name* that meets all of the following requirements:

• name must match the **PotentialCustomElementName** production:

```
PotentialCustomElementName ::=
 [a-z] (PCENChar)* '-' (PCENChar)*

PCENChar ::=
 "-" | "." | [0-9] | "_" | [a-z] | #xB7 | [#xC0-#xD6] |
 [#xD8-#xF6] | [#xF8-#x37D] | [#x37F-#x1FFF] | [#x200C-#x200D]
 | [#x203F-#x2040] | [#x2070-#x218F] | [#x2C00-#x2FEF] |
 [#x3001-#xD7FF] | [#xF900-#xFDCF] | [#xFDF0-#xFFFD] |
 [#x10000-#xEFFFF]
```

This uses the EBNF notation from the XML specification. [XML]

- name must not be any of the following:
 - ∘ annotation-xml
 - color-profile
 - font-face
 - font-face-src
 - ∘ font-face-uri
 - font-face-format

- ∘ font-face-name
- missing-glyph

The list of names above is the summary of all hyphen-containing element names from the applicable specifications, namely $SVG\ 2$ and MathML. [SVG] [MATHML]

These requirements ensure a number of goals for valid custom element names:

- They start with an <u>ASCII lower alpha</u>, ensuring that the HTML parser will treat them as tags instead of as text.
- They do not contain any <u>ASCII upper alphas</u>, ensuring that the user agent can always treat HTML elements ASCII-case-insensitively.
- They contain a hyphen, used for namespacing and to ensure forward compatibility (since no elements will be added to HTML, SVG, or MathML with hyphen-containing local names in the future).
- They can always be created with <u>createElement()</u> and <u>createElementNS()</u>, which have restrictions that go beyond the parser's.

Apart from these restrictions, a large variety of names is allowed, to give maximum flexibility for use cases like <math- α > or <emotion- \odot >.

A custom element definition describes a custom element and consists of:

A name

A valid custom element name

A local name

A local name

A constructor

A Web IDL <u>CustomElementConstructor</u> callback function type value wrapping the custom element constructor

A list of observed attributes

A sequence<DOMString>

A collection of *lifecycle callbacks*

A map, whose keys are the strings "connectedCallback", "disconnectedCallback", "adoptedCallback", "attributeChangedCallback", "formAssociatedCallback", "formDisabledCallback", "formResetCallback", and "formStateRestoreCallback". The corresponding values are either a Web IDL

Function callback function type value, or null. By default the value of each entry is null.

A construction stack

A list, initially empty, that is manipulated by the upgrade an element algorithm and the

<u>HTML element constructors</u>. Each entry in the list will be either an element or an *already* constructed marker.

A form-associated boolean

If this is true, user agent treats elements associated to this <u>custom element definition</u> as form-associated custom elements.

A disable internals boolean

Controls attachInternals().

A disable shadow boolean

Controls attachShadow().

To look up a custom element definition, given a document, namespace, localName, and is, perform the following steps. They will return either a custom element definition or null:

- 1. If namespace is not the HTML namespace, return null.
- 2. If document's browsing context is null, return null.
- 3. Let registry be document's relevant global object's **CustomElementRegistry** object.
- 4. If there is <u>custom element definition</u> in <u>registry</u> with <u>name</u> and <u>local name</u> both equal to <u>localName</u>, return that <u>custom element definition</u>.
- 5. If there is a <u>custom element definition</u> in <u>registry</u> with <u>name</u> equal to <u>is</u> and <u>local name</u> equal to <u>localName</u>, return that <u>custom element definition</u>.
- 6. Return null.

4.13.4 The **CustomElementRegistry** interface

CustomElementRegistry

Support in all current engines.

Firefox 63 + Safari 10.1 + Chrome 54 +

Opera41+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android63+Safari iOS10.3+Chrome Android54+WebView Android54+Samsung Internet6.0+Opera Android41+

Each <u>Window</u> object is associated with a unique instance of a <u>CustomElementRegistry</u> object, allocated when the <u>Window</u> object is created.

Custom element registries are associated with <u>Window</u> objects, instead of <u>Document</u> objects, since each <u>custom element constructor</u> inherits from the <u>HTMLElement</u> interface, and there is exactly one <u>HTMLElement</u> interface per <u>Window</u> object.

Window/customElements

Support in all current engines.

Firefox63+Safari10.1+Chrome54+

Opera41+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android63+Safari iOS10.3+Chrome Android54+WebView Android54+Samsung Internet6.0+Opera Android41+

The *customElements* attribute of the <u>Window</u> interface must return the <u>CustomElementRegistry</u> object for that <u>Window</u> object.

```
[Exposed=Window]
interface CustomElementRegistry {
 [CEReactions] undefined define(DOMString name, CustomElementConstructor con
 (CustomElementConstructor or undefined) get(DOMString name);
 Promise<CustomElementConstructor> whenDefined(DOMString name);
 [CEReactions] undefined upgrade(Node root);
};

callback CustomElementConstructor = HTMLElement ();

dictionary ElementDefinitionOptions {
 DOMString extends;
};
```

Every <u>CustomElementRegistry</u> has a set of <u>custom element definitions</u>, initially empty. In general, algorithms in this specification look up elements in the registry by any of <u>name</u>, <u>local</u> name, or <u>constructor</u>.

Every <u>CustomElementRegistry</u> also has an *element definition is running* flag which is used to prevent reentrant invocations of <u>element definition</u>. It is initially unset.

Every <u>CustomElementRegistry</u> also has a *when-defined promise map*, mapping <u>valid</u> <u>custom element names</u> to promises. It is used to implement the <u>whenDefined()</u> method.

```
window.customElements.define(name, constructor)

✓MDN
```

CustomElementRegistry/define

Support in all current engines.

Firefox63+Safari10.1+Chrome67+

Opera54+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android63+Safari iOS10.3+Chrome Android67+WebView Android67+Samsung Internet9.0+Opera Android48+

Defines a new <u>custom element</u>, mapping the given name to the given constructor as an autonomous custom element.

window.customElements.define(name, constructor, { extends: baseLocalName })

Defines a new <u>custom element</u>, mapping the given name to the given constructor as a <u>customized built-in element</u> for the <u>element type</u> identified by the supplied <u>baseLocalName</u>. A <u>"NotSupportedError"</u> <u>DOMException</u> will be thrown upon trying to extend a <u>custom element</u> or an unknown element.

window.customElements.get(name)

CustomElementRegistry/get

Support in all current engines.

Firefox63+Safari10.1+Chrome67+

Opera54+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android 63 + Safari\ iOS 10.3 + Chrome\ Android 67 + WebView\ Android 67 + Samsung\ Internet 9.0 + Opera\ Android 48 +$

Retrieves the <u>custom element constructor</u> defined for the given <u>name</u>. Returns undefined if there is no <u>custom element definition</u> with the given <u>name</u>.

window.customElements.whenDefined(name)

✓MDN

CustomElementRegistry/whenDefined

Support in all current engines.

Firefox63+Safari10.1+Chrome67+

Opera54+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android63+Safari iOS10.3+Chrome Android67+WebView Android67+Samsung Internet9.0+Opera Android48+

Returns a promise that will be fulfilled with the <u>custom element</u>'s constructor when a <u>custom element</u> becomes defined with the given name. (If such a <u>custom element</u> is already defined, the returned promise will be immediately fulfilled.) Returns a promise rejected with a "SyntaxError" <u>DOMException</u> if not given a valid custom element name.

window.customElements.upgrade(root)

CustomElementRegistry/upgrade

Support in all current engines.

Firefox63+Safari12.1+Chrome68+

Opera55+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android 63 + Safari\ iOS 12.2 + Chrome\ Android 68 + WebView\ Android 68 + Samsung\ Internet 10.0 + Opera\ Android 48 +$

Tries to upgrade all shadow-including inclusive descendant elements of *root*, even if they are not connected.

Element definition is a process of adding a <u>custom element definition</u> to the <u>CustomElementRegistry</u>. This is accomplished by the <u>define()</u> method. When invoked, the <u>define(name, constructor, options)</u> method must run these steps:

- 1. If IsConstructor(constructor) is false, then throw a TypeError.
- 2. If *name* is not a <u>valid custom element name</u>, then throw a <u>"SyntaxError"</u> <u>DOMException</u>.
- 3. If this <u>CustomElementRegistry</u> contains an entry with <u>name</u> name, then throw a "NotSupportedError" <u>DOMException</u>.
- 4. If this <u>CustomElementRegistry</u> contains an entry with <u>constructor</u> constructor, then throw a "NotSupportedError" <u>DOMException</u>.

- 5. Let localName be name.
- 6. Let *extends* be the value of the **extends** member of *options*, or null if no such member exists.
- 7. If extends is not null, then:
 - 1. If *extends* is a <u>valid custom element name</u>, then throw a "NotSupportedError" <u>DOMException</u>.
 - 2. If the <u>element interface</u> for <u>extends</u> and the <u>HTML namespace</u> is <u>HTMLUnknownElement</u> (e.g., if <u>extends</u> does not indicate an element definition in this specification), then throw a "NotSupportedError" <u>DOMException</u>.
 - 3. Set localName to extends.
- 8. If this <u>CustomElementRegistry</u>'s <u>element definition is running</u> flag is set, then throw a "NotSupportedError" DOMException.
- 9. Set this <u>CustomElementRegistry</u>'s element definition is running flag.
- 10. Let formAssociated be false.
- 11. Let disableInternals be false.
- 12. Let disableShadow be false.
- 13. Let observedAttributes be an empty sequence<DOMString>.
- 14. Run the following substeps while catching any exceptions:
 - 1. Let prototype be Get(constructor, "prototype"). Rethrow any exceptions.
 - 2. If Type(prototype) is not Object, then throw a TypeError exception.
 - 3. Let lifecycleCallbacks be a map with the keys "connectedCallback", "disconnectedCallback", "adoptedCallback", and "attributeChangedCallback", each of which belongs to an entry whose value is null.
 - 4. For each of the keys *callbackName* in *lifecycleCallbacks*, in the order listed in the previous step:
 - 1. Let callbackValue be $\underline{\underline{Get}}(prototype, callbackName)$. Rethrow any exceptions.
 - 2. If *callbackValue* is not undefined, then set the value of the entry in *lifecycleCallbacks* with key *callbackName* to the result of converting

callback Value to the Web IDL <u>Function</u> callback type. Rethrow any exceptions from the conversion.

- 5. If the value of the entry in *lifecycleCallbacks* with key "attributeChangedCallback" is not null, then:
 - 1. Let observedAttributesIterable be <u>Get</u>(constructor, "observedAttributes"). Rethrow any exceptions.
 - 2. If observedAttributesIterable is not undefined, then set observedAttributes to the result of converting observedAttributesIterable to a sequence<DOMString>. Rethrow any exceptions from the conversion.
- 6. Let disabledFeatures be an empty sequence<DOMString>.
- 7. Let disabledFeaturesIterable be <u>Get</u>(constructor, "disabledFeatures"). Rethrow any exceptions.
- 8. If disabledFeaturesIterable is not undefined, then set disabledFeatures to the result of <u>converting</u> disabledFeaturesIterable to a sequence<D0MString>. Rethrow any exceptions from the conversion.
- 9. Set disableInternals to true if disabledFeatures contains "internals".
- 10. Set disableShadow to true if disabledFeatures contains "shadow".
- 11. Let form Associated Value be $\underline{\text{Get}}(\ constructor, "form Associated")$. Rethrow any exceptions.
- 12. Set formAssociated to the result of <u>converting</u> formAssociatedValue to a **boolean**. Rethrow any exceptions from the conversion.
- 13. If formAssociated is true, for each of "formAssociatedCallback", "formResetCallback", "formDisabledCallback", and "formStateRestoreCallback" callbackName:
 - 1. Let callbackValue be $\underline{Get}(prototype, callbackName)$. Rethrow any exceptions.
 - 2. If *callbackValue* is not undefined, then set the value of the entry in *lifecycleCallbacks* with key *callbackName* to the result of <u>converting</u> *callbackValue* to the Web IDL <u>Function</u> callback type. Rethrow any exceptions from the conversion.

Then, perform the following substep, regardless of whether the above steps threw an exception or not:

1. Unset this <u>CustomElementRegistry</u>'s element definition is running flag.

Finally, if the first set of substeps threw an exception, then rethrow that exception (thus terminating this algorithm). Otherwise, continue onward.

- 15. Let definition be a new <u>custom element definition</u> with <u>name name</u>, <u>local name localName</u>, <u>constructor constructor</u>, <u>observed attributes observed Attributes</u>, <u>lifecycle callbacks</u>, <u>form-associated form Associated</u>, <u>disable internals</u> <u>disable Internals</u>, and <u>disable shadow disable Shadow</u>.
- 16. Add definition to this CustomElementRegistry.
- 17. Let *document* be this <u>CustomElementRegistry</u>'s <u>relevant global object</u>'s <u>associated</u> <u>Document</u>.
- 18. Let *upgrade candidates* be all elements that are <u>shadow-including descendants</u> of *document*, whose namespace is the <u>HTML namespace</u> and whose local name is *localName*, in <u>shadow-including tree order</u>. Additionally, if *extends* is non-null, only include elements whose **is** value is equal to *name*.
- 19. For each element in *upgrade candidates*, enqueue a custom element upgrade reaction given *element* and *definition*.
- 20. If this <u>CustomElementRegistry</u>'s <u>when-defined promise map</u> contains an entry with key *name*:
 - 1. Let *promise* be the value of that entry.
 - 2. Resolve promise with constructor.
 - 3. Delete the entry with key *name* from this <u>CustomElementRegistry</u>'s <u>whendefined promise map.</u>

When invoked, the **get(name)** method must run these steps:

- 1. If this <u>CustomElementRegistry</u> contains an entry with <u>name</u> name, then return that entry's constructor.
- 2. Otherwise, return undefined.

When invoked, the *whenDefined(name)* method must run these steps:

- 1. If *name* is not a <u>valid custom element name</u>, then return a new promise rejected with a "SyntaxError" <u>DOMException</u>.
- 2. If this <u>CustomElementRegistry</u> contains an entry with <u>name</u> name, then return a new promise resolved with that entry's <u>constructor</u>.

- 3. Let map be this <u>CustomElementRegistry</u>'s when-defined promise map.
- 4. If *map* does not contain an entry with key *name*, create an entry in *map* with key *name* and whose value is a new promise.
- 5. Let *promise* be the value of the entry in *map* with key *name*.
- 6. Return promise.

The <u>whenDefined()</u> method can be used to avoid performing an action until all appropriate <u>custom elements</u> are <u>defined</u>. In this example, we combine it with the <u>:defined</u> pseudo-class to hide a dynamically-loaded article's contents until we're sure that all of the <u>autonomous</u> custom elements it uses are defined.

```
articleContainer.hidden = true;

fetch(articleURL)
 .then(response => response.text())
 .then(text => {
 articleContainer.innerHTML = text;

 return Promise.all(
 [...articleContainer.querySelectorAll(":not(:defined)")]
 .map(el => customElements.whenDefined(el.localName))
 );
 })
 .then(() => {
 articleContainer.hidden = false;
 });
```

When invoked, the *upgrade(root)* method must run these steps:

- 1. Let *candidates* be a <u>list</u> of all of *root*'s <u>shadow-including inclusive descendant</u> elements, in shadow-including tree order.
- 2. For each candidate of candidates, try to upgrade candidate.

The <u>upgrade()</u> method allows upgrading of elements at will. Normally elements are automatically upgraded when they become <u>connected</u>, but this method can be used if you need to upgrade before you're ready to connect the element.

```
const el = document.createElement("spider-man");

class SpiderMan extends HTMLElement {}
customElements.define("spider-man", SpiderMan);

console.assert(!(el instanceof SpiderMan)); // not yet upgraded
```

```
customElements.upgrade(el);
console.assert(el instanceof SpiderMan);  // upgraded!
4.13.5 Upgrades
```

To upgrade an element, given as input a <u>custom element definition</u> definition and an element element, run the following steps:

1. If *element*'s <u>custom element state</u> is not "undefined" or "uncustomized", then return.

One scenario where this can occur due to reentrant invocation of this algorithm, as in the following example:

```
<!DOCTYPE html>
<x-foo id="a"></x-foo>
< x-foo id="b"></x-foo>
<script>
// Defining engueues upgrade reactions for both "a" and "b"
customElements.define("x-foo", class extends HTMLElement {
  constructor() {
 super();
 const b = document.querySelector("#b");
 b.remove();
 // While this constructor is running for "a", "b" is still
 // undefined, and so inserting it into the document will engueue a
 // second upgrade reaction for "b" in addition to the one enqueued
 // by defining x-foo.
 document.body.appendChild(b);
  }
})
</script>
```

This step will thus bail out the algorithm early when <u>upgrade an element</u> is invoked with "b" a second time.

- 2. Set element's custom element definition to definition.
- 3. Set *element*'s custom element state to "failed".

It will be set to "custom" <u>after the upgrade succeeds</u>. For now, we set it to "failed" so that any reentrant invocations will hit the above early-exit step.

- 4. For each attribute in element's attribute list, in order, enqueue a custom element callback reaction with element, callback name "attributeChangedCallback", and an argument list containing attribute's local name, null, attribute's value, and attribute's namespace.
- 5. If *element* is <u>connected</u>, then <u>enqueue a custom element callback reaction</u> with <u>element</u>, callback name "connectedCallback", and an empty argument list.
- 6. Add *element* to the end of *definition*'s construction stack.
- 7. Let C be definition's constructor.
- 8. Run the following substeps while catching any exceptions:
 - 1. If *definition*'s <u>disable shadow</u> is true and *element*'s <u>shadow root</u> is non-null, then throw a "NotSupportedError" <u>DOMException</u>.

This is needed as <u>attachShadow()</u> does not use <u>look up a custom element</u> definition while <u>attachInternals()</u> does.

- 2. Set element's custom element state to "precustomized".
- 3. Let *constructResult* be the result of *constructing* C, with no arguments.

If C non-conformantly uses an API decorated with the [CEReactions] extended attribute, then the reactions enqueued at the beginning of this algorithm will execute during this step, before C finishes and control returns to this algorithm. Otherwise, they will execute after C and the rest of the upgrade process finishes.

4. If SameValue(constructResult, element) is false, then throw a TypeError.

This can occur if C constructs another instance of the same custom element before calling super(), or if C uses JavaScript's return-override feature to return an arbitrary HTMLElement object from the constructor.

Then, perform the following substep, regardless of whether the above steps threw an exception or not:

1. Remove the last entry from the end of definition's construction stack.

Assuming C calls $\mathsf{super}()$ (as it will if it is $\underline{\mathsf{conformant}}$), and that the call succeeds, this will be the $\underline{\mathsf{already}}$ $\underline{\mathsf{constructed}}$ $\underline{\mathsf{marker}}$ that replaced the $\underline{\mathsf{element}}$ we pushed at the beginning of this algorithm. (The $\underline{\mathsf{HTML}}$ $\underline{\mathsf{element}}$ $\underline{\mathsf{constructor}}$ carries out this replacement.)

If C does not call super() (i.e. it is not $\underline{conformant}$), or if any step in the \underline{HTML}

element constructor throws, then this entry will still be element.

Finally, if the above steps threw an exception, then:

- 1. Set *element's* custom element definition to null.
- 2. Empty element's custom element reaction queue.
- 3. Rethrow the exception (thus terminating this algorithm).

If the above steps threw an exception, then *element's* <u>custom element state</u> will remain "failed" or "precustomized".

- 9. If *element* is a form-associated custom element, then:
 - 1. Reset the form owner of element. If element is associated with a form element, then enqueue a custom element callback reaction with element, callback name "formAssociatedCallback", and « the associated form ».
 - 2. If *element* is <u>disabled</u>, then <u>enqueue a custom element callback reaction</u> with *element*, callback name "formDisabledCallback" and « true ».
- 10. Set element's custom element state to "custom".

To try to upgrade an element, given as input an element element, run the following steps:

- 1. Let definition be the result of <u>looking up a custom element definition</u> given element's <u>node document</u>, element's namespace, element's local name, and element's <u>is value</u>.
- 2. If definition is not null, then enqueue a custom element upgrade reaction given element and definition.

4.13.6 Custom element reactions

A <u>custom element</u> possesses the ability to respond to certain occurrences by running author code:

- When upgraded, its constructor is run, with no arguments.
- When it becomes connected, its connectedCallback is called, with no arguments.
- When it <u>becomes disconnected</u>, its **disconnectedCallback** is called, with no arguments.
- When it is <u>adopted</u> into a new document, its **adoptedCallback** is called, given the old document and new document as arguments.
- When any of its attributes are changed, appended, removed, or replaced, its

attributeChangedCallback is called, given the attribute's local name, old value, new value, and namespace as arguments. (An attribute's old or new value is considered to be null when the attribute is added or removed, respectively.)

- When the user agent <u>resets the form owner</u> of a <u>form-associated custom element</u> and doing so changes the form owner, its **formAssociatedCallback** is called, given the new form owner (or null if no owner) as an argument.
- When the form owner of a <u>form-associated custom element</u> is <u>reset</u>, its formResetCallback is called.
- When the <u>disabled</u> state of a <u>form-associated custom element</u> is changed, its **formDisabledCallback** is called, given the new state as an argument.
- When user agent updates a <u>form-associated custom element</u>'s value on behalf of a user, its formStateRestoreCallback is called, given the new value and a string indicating a reason, "restore" or "autocomplete", as arguments.

We call these reactions collectively custom element reactions.

The way in which <u>custom element reactions</u> are invoked is done with special care, to avoid running author code during the middle of delicate operations. Effectively, they are delayed until "just before returning to user script". This means that for most purposes they appear to execute synchronously, but in the case of complicated composite operations (like <u>cloning</u>, or <u>range</u> manipulation), they will instead be delayed until after all the relevant user agent processing steps have completed, and then run together as a batch.

Additionally, the precise ordering of these reactions is managed via a somewhat-complicated stack-of-queues system, described below. The intention behind this system is to guarantee that custom element reactions always are invoked in the same order as their triggering actions, at least within the local context of a single custom element. (Because custom element reaction code can perform its own mutations, it is not possible to give a global ordering guarantee across multiple elements.)

Each <u>similar-origin window agent</u> has a custom element reactions stack, which is initially empty. A <u>similar-origin window agent</u>'s current element queue is the <u>element queue</u> at the top of its <u>custom element reactions stack</u>. Each item in the stack is an <u>element queue</u>, which is initially empty as well. Each item in an <u>element queue</u> is an element. (The elements are not necessarily <u>custom</u> yet, since this queue is used for <u>upgrades</u> as well.)

Each <u>custom element reactions stack</u> has an associated <u>backup element queue</u>, which an initially-empty <u>element queue</u>. Elements are pushed onto the <u>backup element queue</u> during operations that affect the DOM without going through an API decorated with <u>[CEReactions]</u>, or through the parser's <u>create an element for the token</u> algorithm. An example of this is a user-initiated editing operation which modifies the descendants or attributes of an <u>editable</u> element. To prevent reentrancy when processing the <u>backup element</u>

<u>queue</u>, each <u>custom element reactions stack</u> also has a *processing the backup element queue* flag, initially unset.

All elements have an associated *custom element reaction queue*, initially empty. Each item in the custom element reaction queue is of one of two types:

- An *upgrade reaction*, which will <u>upgrade</u> the custom element and contains a <u>custom</u> element definition; or
- A *callback reaction*, which will call a lifecycle callback, and contains a callback function as well as a list of arguments.

This is all summarized in the following schematic diagram:

To enqueue an element on the appropriate element queue, given an element element, run the following steps:

- 1. Let reactionsStack be element's relevant agent's custom element reactions stack.
- 2. If reactionsStack is empty, then:
 - 1. Add element to reactionsStack's backup element queue.
 - 2. If reactionsStack's processing the backup element queue flag is set, then return.
 - 3. Set reactionsStack's processing the backup element queue flag.
 - 4. Queue a microtask to perform the following steps:

- 1. <u>Invoke custom element reactions</u> in *reactionsStack*'s <u>backup element</u> queue.
- 2. Unset reactionsStack's processing the backup element queue flag.
- 3. Otherwise, add element to element's relevant agent's current element queue.

To enqueue a custom element callback reaction, given a <u>custom element</u> element, a callback name callbackName, and a list of arguments args, run the following steps:

- 1. Let definition be element's custom element definition.
- 2. Let *callback* be the value of the entry in *definition*'s <u>lifecycle callbacks</u> with key *callbackName*.
- 3. If *callback* is null, then return.
- 4. If callbackName is "attributeChangedCallback", then:
 - 1. Let attributeName be the first element of args.
 - 2. If definition's observed attributes does not contain attributeName, then return.
- 5. Add a new <u>callback reaction</u> to <u>element's custom element reaction queue</u>, with callback function <u>callback</u> and arguments <u>args</u>.
- 6. Enqueue an element on the appropriate element queue given element.

To enqueue a custom element upgrade reaction, given an element element and <u>custom element</u> definition, run the following steps:

- 1. Add a new <u>upgrade reaction</u> to <u>element</u>'s <u>custom element reaction queue</u>, with <u>custom</u> element definition <u>definition</u>.
- 2. Enqueue an element on the appropriate element queue given element.

To invoke custom element reactions in an element queue queue, run the following steps:

- 1. While queue is not empty:
 - 1. Let *element* be the result of dequeuing from queue.
 - 2. Let reactions be element's custom element reaction queue.
 - 3. Repeat until reactions is empty:
 - 1. Remove the first element of *reactions*, and let *reaction* be that element. Switch on *reaction's* type:

upgrade reaction

Upgrade element using reaction's custom element definition.

callback reaction

<u>Invoke</u> reaction's callback function with reaction's arguments, and with element as the callback this value.

If this throws an exception, catch it, and report the exception.

To ensure <u>custom element reactions</u> are triggered appropriately, we introduce the *[CEReactions]* IDL <u>extended attribute</u>. It indicates that the relevant algorithm is to be supplemented with additional steps in order to appropriately track and invoke <u>custom element</u> reactions.

The [CEReactions] extended attribute must take no arguments, and must not appear on anything other than an operation, attribute, setter, or deleter. Additionally, it must not appear on readonly attributes.

Operations, attributes, setters, or deleters annotated with the **[CEReactions]** extended attribute must run the following steps in place of the ones specified in their description:

- 1. Push a new element queue onto this object's relevant agent's custom element reactions stack.
- 2. Run the originally-specified steps for this construct, catching any exceptions. If the steps return a value, let *value* be the returned value. If they throw an exception, let *exception* be the thrown exception.
- 3. Let queue be the result of <u>popping</u> from this object's <u>relevant agent</u>'s <u>custom element</u> reactions stack.
- 4. <u>Invoke custom element reactions</u> in *queue*.
- 5. If an exception exception was thrown by the original steps, rethrow exception.
- 6. If a value value was returned from the original steps, return value.

The intent behind this extended attribute is somewhat subtle. One way of accomplishing its goals would be to say that every operation, attribute, setter, and deleter on the platform must have these steps inserted, and to allow implementers to optimize away unnecessary cases (where no DOM mutation is possible that could cause <u>custom element reactions</u> to occur).

However, in practice this imprecision could lead to non-interoperable implementations of <u>custom element reactions</u>, as some implementations might forget to invoke these steps in some cases. Instead, we settled on the approach of explicitly annotating all relevant IDL constructs, as a way of ensuring interoperable behavior and helping implementations easily pinpoint all cases where these steps are necessary.

Any nonstandard APIs introduced by the user agent that could modify the DOM in such a way as to cause enqueuing a custom element callback reaction or enqueuing a custom element upgrade reaction, for example by modifying any attributes or child elements, must also be decorated with the [CEReactions] attribute.

As of the time of this writing, the following nonstandard or not-yet-standardized APIs are known to fall into this category:

- HTMLInputElement's webkitdirectory and incremental IDL attributes
- HTMLLinkElement's scope IDL attribute

4.13.7 Element internals

Certain capabilities are meant to be available to a custom element author, but not to a custom element consumer. These are provided by the <u>element.attachInternals()</u> method, which returns an instance of <u>ElementInternals</u>. The properties and methods of <u>ElementInternals</u> allow control over internal features which the user agent provides to all elements.

element.attachInternals()

Returns an **ElementInternals** object targeting the <u>custom element</u> element. Throws an exception if <u>element</u> is not a <u>custom element</u>, if the "internals" feature was disabled as part of the element definition, or if it is called twice on the same element.

Each <u>HTMLElement</u> has an attached internals boolean, initially false.

MDN

HTMLElement/attachInternals

Firefox93+SafariNoChrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android93+Safari iOSNoChrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

The attachInternals() method steps are:

- 1. If this's is value is not null, then throw a "NotSupportedError" <u>DOMException</u>.
- 2. Let definition be the result of <u>looking up a custom element definition</u> given this's <u>node document</u>, its namespace, its local name, and null as the <u>is value</u>.
- 3. If *definition* is null, then throw an "NotSupportedError" <u>DOMException</u>.

- 4. If definition's disable internals is true, then throw a "NotSupportedError" DOMException.
- 5. If this's attached internals is true, then throw an "NotSupportedError" DOMException.
- 6. If <u>this</u>'s <u>custom element state</u> is not "precustomized" or "custom", then throw a "NotSupportedError" <u>DOMException</u>.
- 7. Set this's attached internals to true.
- 8. Return a new **ElementInternals** instance whose target element is this.

4.13.7.1 The **ElementInternals** interface

MDN

ElementInternals

Firefox93+SafariNoChrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android
93+Safari iOSNoChrome Android 77+WebView Android 77+Samsung Internet
12.0+Opera Android 55+

The IDL for the **ElementInternals** interface is as follows, with the various operations and attributes defined in the following sections:

```
boolean reportValidity();
  readonly attribute <a href="NodeList">NodeList</a> <a href="Labels">labels</a>;
};
// Accessibility semantics
ElementInternals includes ARIAMixin;
dictionary ValidityStateFlags {
  boolean valueMissing = false;
  boolean typeMismatch = false;
  boolean patternMismatch = false;
  boolean tooLong = false;
  boolean tooShort = false;
  boolean rangeUnderflow = false;
  boolean rangeOverflow = false;
  boolean stepMismatch = false;
  boolean badInput = false;
  boolean customError = false:
};
```

Each **ElementInternals** has a *target element*, which is a custom element.

4.13.7.2 Shadow root access

internals.shadowRoot

Returns the <u>ShadowRoot</u> for *internals*'s <u>target element</u>, if the <u>target element</u> is a <u>shadow</u> host, or null otherwise.

MDN

ElementInternals/shadowRoot

Firefox93+SafariNoChrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android
93+Safari iOSNoChrome Android 77+WebView Android 77+Samsung Internet
12.0+Opera Android 55+

The *shadowRoot* getter steps are:

- 1. Let target be this's target element.
- 2. If target is not a shadow host, then return null.

- 3. Let shadow be target's shadow root.
- 4. If shadow's available to element internals is false, then return null.
- 5. Return shadow.

4.13.7.3 Form-associated custom elements

internals.setFormValue(value)

Sets both the state and submission value of internals's target element to value.

If value is null, the element won't participate in form submission.

internals.setFormValue(value, state)

Sets the submission value of *internals*'s target element to value, and its state to state.

If value is null, the element won't participate in form submission.

internals.form

Returns the form owner of internals's target element.

internals.setValidity(flags, message [, anchor])

Marks *internals*'s <u>target element</u> as suffering from the constraints indicated by the *flags* argument, and sets the element's validation message to *message*. If *anchor* is specified, the user agent might use it to indicate problems with the constraints of *internals*'s <u>target</u> element when the form owner is validated interactively or <u>reportValidity()</u> is called.

internals.setValidity({})

Marks internals's target element as satisfying its constraints.

internals . willValidate

Returns true if *internals*'s <u>target element</u> will be validated when the form is submitted; false otherwise.

internals. validity

Returns the ValidityState object for internals's target element.

internals . validationMessage

Returns the error message that would be shown to the user if *internals*'s <u>target element</u> was to be checked for validity.

valid = internals . checkValidity()

Returns true if *internals*'s <u>target element</u> has no validity problems; false otherwise. Fires an <u>invalid</u> event at the element in the latter case.

valid = internals . reportValidity()

Returns true if *internals*'s <u>target element</u> has no validity problems; otherwise, returns false, fires an <u>invalid</u> event at the element, and (if the event isn't canceled) reports the problem to the user.

internals.labels

Returns a **NodeList** of all the **label** elements that *internals*'s <u>target element</u> is associated with.

Each <u>form-associated custom element</u> has <u>submission value</u>. It is used to provide one or more <u>entries</u> on form submission. The initial value of <u>submission value</u> is null, and <u>submission value</u> can be null, a string, a <u>File</u>, or a list of entries.

Each <u>form-associated custom element</u> has *state*. It is information with which the user agent can restore a user's input for the element. The initial value of <u>state</u> is null, and <u>state</u> can be null, a string, a <u>File</u>, or a list of entries.

The <u>setFormValue()</u> method is used by the custom element author to set the element's <u>submission value</u> and <u>state</u>, thus communicating these to the user agent.

When the user agent believes it is a good idea to restore a <u>form-associated custom element</u>'s <u>state</u>, for example after navigation or restarting the user agent, they may <u>enqueue a custom element callback reaction</u> with that element, callback name "formStateRestoreCallback", and an argument list containing the state to be restored, and "restore".

If the user agent has a form-filling assist feature, then when the feature is invoked, it may enqueue a custom element callback reaction with a form-associated custom element, callback name "formStateRestoreCallback", and an argument list containing the state value determined by history of state value and some heuristics, and "autocomplete".

In general, the <u>state</u> is information specified by a user, and the <u>submission value</u> is a value after canonicalization or sanitization, suitable for submission to the server. The following examples makes this concrete:

Suppose that we have a <u>form-associated custom element</u> which asks a user to specify a date. The user specifies "3/15/2019", but the control wishes to submit "2019-03-15" to the server. "3/15/2019" would be a <u>state</u> of the element, and "2019-03-15" would be a <u>submission value</u>.

Suppose you develop a custom element emulating a the behavior of the existing checkbox

<u>input</u> type. Its <u>submission value</u> would be the value of its **value** content attribute, or the string "on". Its <u>state</u> would be one of "checked", "unchecked", "checked/indeterminate".

MDN

ElementInternals/setFormValue

Support in one engine only.

FirefoxNoSafariNoChrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android NoSafari iOSNoChrome Android 77+WebView Android 77+Samsung Internet 12.0+Opera Android 55+

The setFormValue(value, state) method steps are:

- 1. Let *element* be this's target element.
- 2. If *element* is not a <u>form-associated custom element</u>, then throw a "NotSupportedError" <u>DOMException</u>.
- 3. Set <u>target element</u>'s <u>submission value</u> to *value* if *value* is not a <u>FormData</u> object, or to a <u>clone</u> of the entry list associated with *value* otherwise.
- 4. If the *state* argument of the function is omitted, set *element's* <u>state</u> to its <u>submission</u> <u>value</u>.
- 5. Otherwise, if *state* is a **FormData** object, set *element*'s <u>state</u> to <u>clone</u> of the entry list associated with *state*.
- 6. Otherwise, set *element's* state to state.

Each <u>form-associated custom element</u> has validity flags named valueMissing, typeMismatch, patternMismatch, tooLong, tooShort, rangeUnderflow, rangeOverflow, stepMismatch, and customError. They are false initially.

Each <u>form-associated custom element</u> has a *validation message* string. It is the empty string initially.

Each form-associated custom element has a validation anchor element. It is null initially.

⚠MDN

ElementInternals/setValidity

Support in one engine only.

FirefoxNoSafariNoChrome 77 +

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOSNoChrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

The setValidity(flags, message, anchor) method steps are:

- 1. Let *element* be this's target element.
- 2. If *element* is not a <u>form-associated custom element</u>, then throw a "NotSupportedError" <u>DOMException</u>.
- 3. If *flags* contains one or more true values and *message* is not given or is the empty string, then throw a **TypeError**.
- 4. For each entry $flag \rightarrow value$ of flags, set element's validity flag with the name flag to value.
- 5. Set *element*'s <u>validation message</u> to the empty string if *message* is not given or all of *element*'s validity flags are false, or to *message* otherwise.
- 6. If element's customError validity flag is true, then set element's custom validity error message to element's validation message. Otherwise, set element's custom validity error message to the empty string.
- 7. Set *element*'s <u>validation anchor</u> to null if *anchor* is not given. Otherwise, if *anchor* is not a <u>shadow-including descendant</u> of *element*, then throw a <u>"NotFoundError"</u> <u>DOMException</u>. Otherwise, set *element*'s validation anchor to *anchor*.

MDN

 $\underline{ElementInternals/validationMessage}$

Support in one engine only.

FirefoxNoSafariNoChrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android NoSafari iOSNoChrome Android 77+WebView Android 77+Samsung Internet 12.0+Opera Android 55+ The validationMessage getter steps are to return the $\underline{validation\ message}$ of \underline{this} 's \underline{target} element.

The entry construction algorithm for a form-associated custom element, given an element element and a list entry list, consists of the following steps:

1. If *element*'s <u>submission value</u> is a <u>list</u> of <u>entries</u>, then <u>append</u> each item of *element*'s <u>submission value</u> to *entry list*, and return.

In this case, user agent does not refer to the <u>name</u> content attribute value. An implementation of <u>form-associated custom element</u> is responsible to decide names of <u>entries</u>. They can be the <u>name</u> content attribute value, they can be strings based on the <u>name</u> content attribute value, or they can be unrelated to the <u>name</u> content attribute.

- 2. If the element does not have a <u>name</u> attribute specified, or its <u>name</u> attribute's value is the empty string, then return.
- 3. If the element's <u>submission value</u> is not null, <u>append an entry</u> to <u>entry list</u> with the <u>name</u> attribute value and the <u>submission value</u>.

4.13.7.4 Accessibility semantics

internals.role [= value]

Sets or retrieves the default ARIA role for *internals*'s <u>target element</u>, which will be used unless the page author overrides it using the <u>role</u> attribute.

internals.aria* [= value]

Sets or retrieves various default ARIA states or property values for *internals*'s target element, which will be used unless the page author overrides them using the aria-* attributes.

Each <u>custom element</u> has a *native accessibility semantics map*, which is a <u>map</u>, initially empty. See the <u>Requirements related to ARIA and to platform accessibility APIs</u> section for information on how this impacts platform accessibility APIs.

ElementInternals includes the **ARIAMixin** mixin. The accessors provided by this mixin are used to manipulate the target element's native accessibility semantics map, as follows:

The ARIAMixin getter steps for ElementInternals, given internals, idlAttribute, and contentAttribute, are:

- 1. Let map be internals's target element's native accessibility semantics map.
- 2. If map[contentAttribute] exists, then return it.

3. Return null.

The <u>ARIAMixin setter steps</u> for <u>ElementInternals</u>, given *internals*, *idlAttribute*, *contentAttribute*, and *value*, are:

- 1. Let map be internals's target element's native accessibility semantics map.
- 2. If value is null, then remove map[contentAttribute].
- 3. Otherwise, set map[contentAttribute] to value.

4.14 Common idioms without dedicated elements

4.14.1 Breadcrumb navigation

This specification does not provide a machine-readable way of describing breadcrumb navigation menus. Authors are encouraged to just use a series of links in a paragraph. The nav element can be used to mark the section containing these paragraphs as being navigation blocks.

In the following example, the current page can be reached via two paths.

4.14.2 Tag clouds

This specification does not define any markup specifically for marking up lists of keywords that apply to a group of pages (also known as *tag clouds*). In general, authors are encouraged to either mark up such lists using <u>ul</u> elements with explicit inline counts that are then hidden and turned into a presentational effect using a style sheet, or to use SVG.

Here, three tags are included in a short tag cloud:

```
<style>
.tag-cloud > li > span { display: none; }
```

```
.tag-cloud > li { display: inline; }
.tag-cloud-1 { font-size: 0.7em; }
.tag-cloud-2 { font-size: 0.9em; }
.tag-cloud-3 { font-size: 1.1em; }
.tag-cloud-4 { font-size: 1.3em; }
.tag-cloud-5 { font-size: 1.5em; }

@media speech {
 .tag-cloud > li > span { display:inline }
}
```

The actual frequency of each tag is given using the <u>title</u> attribute. A CSS style sheet is provided to convert the markup into a cloud of differently-sized words, but for user agents that do not support CSS or are not visual, the markup contains annotations like "(popular)" or "(rare)" to categorize the various tags by frequency, thus enabling all users to benefit from the information.

The $\underline{\mathsf{ul}}$ element is used (rather than $\underline{\mathsf{ol}}$) because the order is not particularly important: while the list is in fact ordered alphabetically, it would convey the same information if ordered by, say, the length of the tag.

The <u>tag rel</u>-keyword is *not* used on these <u>a</u> elements because they do not represent tags that apply to the page itself; they are just part of an index listing the tags themselves.

4.14.3 Conversations

This specification does not define a specific element for marking up conversations, meeting minutes, chat transcripts, dialogues in screenplays, instant message logs, and other situations where different players take turns in discourse.

Instead, authors are encouraged to mark up conversations using \underline{p} elements and punctuation. Authors who need to mark the speaker for styling purposes are encouraged to use \underline{span} or \underline{b} . Paragraphs with their text wrapped in the \underline{i} element can be used for marking up stage directions.

This example demonstrates this using an extract from Abbot and Costello's famous sketch, Who's on first:

```
 Costello: Look, you gotta first baseman?
 Abbott: Certainly.
```

```
 Abbott: That's right.
 Costello becomes exasperated.
 Costello: When you pay off the first baseman every month, who gets the mo
 Abbott: Every dollar of it.
```

The following extract shows how an IM conversation log could be marked up, using the data element to provide Unix timestamps for each line. Note that the timestamps are provided in a format that the time element does not support, so the data element is used instead (namely, Unix time timestamps). Had the author wished to mark up the data using one of the date and time formats supported by the time element, that element could have been used instead of data. This could be advantageous as it would allow data analysis tools to detect the timestamps unambiguously, without coordination with the page author.

Costello: Who's playing first?

```
 <data value="1319898155">14:22</data> <b>egof</b> I'm not that nerdy, I'v
 <data value="1319898192">14:23</data> <b>kaj</b> if you know what percent
 <data value="1319898200">14:23</data> <b>egof</b> it's unarguably
 <data value="1319898228">14:23</data> <i>* kaj blinks</i>  <data value="1319898260">14:24</data> <b>kaj</b> you are not helping your
```

HTML does not have a good way to mark up graphs, so descriptions of interactive conversations from games are more difficult to mark up. This example shows one possible convention using <u>dl</u> elements to list the possible responses at each point in the conversation. Another option to consider is describing the conversation in the form of a DOT file, and outputting the result as an SVG image to place in the document. [DOT]

```
 Next, you meet a fisher. You can say one of several greetings:
<dl>
 <dt> "Hello there!"
 <dd>
 She responds with "Hello, how may I help you?"; you can respond with:
  <dl>
 <dt> "I would like to buy a fish."
 <dd>  She sells you a fish and the conversation finishes.
 <dt> "Can I borrow your boat?"
 She is surprised and asks "What are you offering in return?".
 <dl>
 <dt> "Five gold." (if you have enough)
 <dt> "Ten gold." (if you have enough)
 <dt> "Fifteen gold." (if you have enough)
 <dd>  She lends you her boat. The conversation ends.
 <dt> "A fish." (if you have one)
 <dt> "A newspaper." (if you have one)
 <dt> "A pebble." (if you have one)
 <dd>  "No thanks", she replies. Your conversation options
 at this point are the same as they were after asking to borrow
```

```
her boat, minus any options you've suggested before.
 </dl>
 </b/>
 </dl>
 </dd>
 <dt> "Vote for me in the next election!"
 <dd>  She turns away. The conversation finishes.
 <dt> "Madam, are you aware that your fish are running away?"
 <dd>
  She looks at you skeptically and says "Fish cannot run, miss".
 <dl>
 <dt> "You got me!"
 <dd>  The fisher sighs and the conversation ends.
 <dt> "Only kidding."
 <dd>  "Good one!" she retorts. Your conversation options at this
 point are the same as those following "Hello there!" above.
 <dt> "Oh, then what are they doing?"
  <dd>  She looks at her fish, giving you an opportunity to steal
 her boat, which you do. The conversation ends.
 </dl>
 < dd>
</dl>
```

In some games, conversations are simpler: each character merely has a fixed set of lines that they say. In this example, a game FAQ/walkthrough lists some of the known possible responses for each character:

```
<section>
<h1>Dialogue</h1>
<small>Some characters repeat their lines in order each time you interact
with them, others randomly pick from amongst their lines. Those who respond
order have numbered entries in the lists below.</small>
<h2>The Shopkeeper</h2>
ul>
 How may I help you?
 Fresh apples!
 A loaf of bread for madam?
<h2>The pilot</h2>
Before the accident:
ul>
 I'm about to fly out, sorry!
 Sorry, I'm just waiting for flight clearance and then I'll be off!
After the accident:
<0l>
 I'm about to fly out, sorry!
```

```
Ok, I'm not leaving right now, my plane is being cleaned.
 Ok, it's not being cleaned, it needs a minor repair first.
 0k, ok, stop bothering me! Truth is, I had a crash.
<h2>Clan Leader</h2>
During the first clan meeting:
ul>
 Hey, have you seen my daughter? I bet she's up to something nefarious a
 Nice weather we're having today, eh?
 The name is Bailey, Jeff Bailey. How can I help you today?
 A glass of water? Fresh from the well!
After the earthquake:
<0l>
 Everyone is safe in the shelter, we just have to put out the fire!
 I'll go and tell the fire brigade, you keep hosing it down!
</section>
```

4.14.4 Footnotes

closing for lunch.

HTML does not have a dedicated mechanism for marking up footnotes. Here are the suggested alternatives.

For short inline annotations, the **title** attribute could be used.

In this example, two parts of a dialogue are annotated with footnote-like content using the **title** attribute.

```
 <b>Customer</b>: Hello! I wish to register a complaint. Hello. Miss?
 <b>Shopkeeper</b>: <span title="Colloquial pronunciation of 'What do you'
>Watcha</span> mean, miss?
 <b>Customer</b>: Uh, I'm sorry, I have a cold. I wish to make a complaint
 <b>Shopkeeper</b>: Sorry, <span title="This is, of course, a lie.">we're
```

Unfortunately, relying on the <u>title</u> attribute is currently discouraged as many user agents do not expose the attribute in an accessible manner as required by this specification (e.g. requiring a pointing device such as a mouse to cause a tooltip to appear, which excludes keyboard-only users and touch-only users, such as anyone with a modern phone or tablet).

If the <u>title</u> attribute is used, CSS can be used to draw the reader's attention to the elements with the attribute.

For example, the following CSS places a dashed line below elements that have a <u>title</u> attribute.

For longer annotations, the <u>a</u> element should be used, pointing to an element later in the document. The convention is that the contents of the link be a number in square brackets.

In this example, a footnote in the dialogue links to a paragraph below the dialogue. The paragraph then reciprocally links back to the dialogue, allowing the user to return to the location of the footnote.

```
 Announcer: Number 16: The <i>hand</i>.
 Interviewer: Good evening. I have with me in the studio tonight Mr Norman St John Polevaulter, who for the past few years has been contradicting people. Mr Polevaulter, why <em>do</em> you contradict people?
 Norman: I don't. <sup><a href="#fn1" id="r1">[1]</a></sup>
 Interviewer: You told me you did!
...
<section>
<a href="#r1">[1]</a> This is, naturally, a lie, but paradoxically if it were true he could not say so without contradicting the interviewer and thus making it false.
</section>
```

For side notes, longer annotations that apply to entire sections of the text rather than just specific words or sentences, the <u>aside</u> element should be used.

In this example, a sidebar is given after a dialogue, giving it some context.

```
 <span class="speaker">Customer</span>: I will not buy this record, it is
 <span class="speaker">Shopkeeper</span>: I'm sorry?
 <span class="speaker">Customer</span>: I will not buy this record, it is
 <span class="speaker">Shopkeeper</span>: No no no, this's'a tobacconist's
<aside>
  In 1970, the British Empire lay in ruins, and foreign
  nationalists frequented the streets — many of them Hungarians
  (not the streets — the foreign nationals). Sadly, Alexander
  Yalt has been publishing incompetently-written phrase books.
```

</aside>

For figures or tables, footnotes can be included in the relevant <u>figcaption</u> or <u>caption</u> element, or in surrounding prose.

In this example, a table has cells with footnotes that are given in prose. A <u>figure</u> element is used to give a single legend to the combination of the table and its footnotes.

```
<figure>
<figcaption>Table 1. Alternative activities for knights.</figcaption>
 Activity
 Location
 Cost
  Dance
 Wherever possible
 £0<sup><a href="#fn1">1</a></sup>
  Routines, chorus scenes<sup><a href="#fn2">2</a></sup>
  Undisclosed
  Undisclosed
  Dining<sup><a href="#fn3">3</a></sup>
 Camelot
  Cost of ham, jam, and spam<sup><a href="#fn4">4</a></sup>
1. Assumed.
2. Footwork impeccable.
3. Quality described as "well".
4. A lot.
</figure>
```

4.15 Disabled elements

An element is said to be actually disabled if it is one of the following:

- a **button** element that is disabled
- an **input** element that is disabled
- a **select** element that is disabled
- a textarea element that is disabled
- an optgroup element that has a disabled attribute
- an option element that is disabled
- a fieldset element that is a disabled fieldset
- a form-associated custom element that is disabled

This definition is used to determine what elements are <u>focusable</u> and which elements match the <u>:enabled</u> and <u>:disabled</u> pseudo classes.

4.16 Matching HTML elements using selectors and CSS

4.16.1 Case-sensitivity of the CSS 'attr()' function

CSS Values and Units leaves the case-sensitivity of attribute names for the purpose of the 'attr()' function to be defined by the host language. [CSSVALUES]

When comparing the attribute name part of a CSS 'attr()' function to the names of namespace-less attributes on HTML elements in HTML documents, the name part of the CSS 'attr()' function must first be converted to ASCII lowercase. The same function when compared to other attributes must be compared according to its original case. In both cases, to match the values must be identical to each other (and therefore the comparison is case sensitive).

This is the same as comparing the name part of a CSS <u>attribute selector</u>, specified in the next section.

4.16.2 Case-sensitivity of selectors

Selectors leaves the case-sensitivity of element names, attribute names, and attribute values to be defined by the host language. [SELECTORS]

When comparing a CSS element <u>type selector</u> to the names of <u>HTML elements</u> in <u>HTML</u> <u>documents</u>, the CSS element <u>type selector</u> must first be <u>converted to ASCII lowercase</u>. The same selector when compared to other elements must be compared according to its original case. In both cases, to match the values must be <u>identical to</u> each other (and therefore the comparison is case sensitive).

When comparing the name part of a CSS <u>attribute selector</u> to the names of attributes on <u>HTML</u> <u>elements</u> in <u>HTML documents</u>, the name part of the CSS <u>attribute selector</u> must first be <u>converted to ASCII lowercase</u>. The same selector when compared to other attributes must be compared according to its original case. In both cases, the comparison is case-sensitive.

<u>Attribute selectors</u> on an <u>HTML element</u> in an <u>HTML document</u> must treat the *values* of attributes with the following names as ASCII case-insensitive:

- accept
- accept-charset
- align
- alink
- axis
- bgcolor
- charset
- checked
- clear
- codetype
- color

- compact
- declare
- defer
- dir
- direction
- disabled
- enctype
- face
- frame
- hreflang
- http-equiv
- lang
- language
- link
- media
- method
- multiple
- nohref
- noresize
- noshade
- nowrap
- readonly
- rel
- rev
- rules
- scope
- scrolling
- selected
- shape
- target
- text
- type
- valign
- valuetype
- vlink

For example, the selector [bgcolor="#ffffff"] will match any HTML element with a bgcolor attribute with values including #ffffff, #FFFFFF and #fffFFF. This happens even if bgcolor has no effect for a given element (e.g., div).

The selector [type=a s] will match any HTML element with a type attribute whose value is a, but not whose value is A, due to the s flag.

All other attribute values and everything else must be treated as entirely <u>identical to</u> each other for the purposes of selector matching. This includes:

- IDs and classes in no-quirks mode and limited-quirks mode
- the names of elements not in the HTML namespace
- the names of HTML elements in XML documents
- the names of attributes of elements not in the HTML namespace
- the names of attributes of HTML elements in XML documents
- the names of attributes that themselves have namespaces

Selectors defines that ID and class selectors (such as **#foo** and .bar), when matched against elements in documents that are in <u>quirks mode</u>, will be matched in an <u>ASCII case-insensitive</u> manner. However, this does not apply for attribute selectors with "id" or "class" as the name part. The selector [class="foobar"] will treat its value as case-sensitive even in <u>quirks</u> mode.

4.16.3 Pseudo-classes

MDN

Pseudo-classes

There are a number of dynamic selectors that can be used with HTML. This section defines when these selectors match HTML elements. [SELECTORS] [CSSUI]

:defined

✓MDN

:defined

Support in all current engines.

Firefox63+Safari10+Chrome54+

Opera41+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android 63 + Safari\ iOS 10 + Chrome\ Android 54 + WebView\ Android 54 + Samsung\ Internet 6.0 + Opera\ Android 41 +$

The :defined pseudo-class must match any element that is defined.

:link

✓MDN

:link

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3.5+Edge79+

Edge (Legacy)12+Internet Explorer3+

 $Fire fox\ Android 4 + Safari\ iOS 3.2 + Chrome\ Android 18 + Web View\ Android 1.5 + Samsung\ Internet 1.0 + Opera\ Android 14 +$

:visited

 \checkmark MDN

:visited

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3.5+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera Android10.1+

All <u>a</u> elements that have an <u>href</u> attribute, and all <u>area</u> elements that have an <u>href</u> attribute, must match one of <u>:link</u> and <u>:visited</u>.

Other specifications might apply more specific rules regarding how these elements are to match these <u>pseudo-classes</u>, to mitigate some privacy concerns that apply with straightforward implementations of this requirement.

:active

✓MDN

:active

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera5 + Edge 79 +

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

The **:active** pseudo-class is defined to match an element "while an element is being activated by the user".

To determine whether a particular element is <u>being activated</u> for the purposes of defining the <u>:active</u> <u>pseudo-class</u> only, an HTML user agent must use the first relevant entry in the following list.

If the element has a descendant that is currently matching the **:active** pseudo-class

The element is being activated.

If the element is the <u>labeled control</u> of a <u>label</u> element that is currently matching :active

The element is being activated.

If the element is a **button** element

If the element is an **input** element whose **type** attribute is in the <u>Submit Button</u>, <u>Image</u> Button, Reset Button, or Button state

The element is *being activated* if it is in a formal activation state and it is not disabled.

For example, if the user is using a keyboard to push a <u>button</u> element by pressing the space bar, the element would match this <u>pseudo-class</u> in between the time that the element received the <u>keydown</u> event and the time the element received the <u>keyup</u> event.

If the element is an <u>a</u> element that has an <u>href</u> attribute

If the element is an <u>area</u> element that has an <u>href</u> attribute

If the element is a <u>link</u> element that has an <u>href</u> attribute

If the element is focusable

The element is *being activated* if it is in a formal activation state.

If the element is being actively pointed at

The element is *being activated*.

An element is said to be *in a formal activation state* between the time the user begins to indicate an intent to trigger the element's <u>activation behavior</u> and either the time the user stops indicating an intent to trigger the element's <u>activation behavior</u>, or the time the element's <u>activation behavior</u> has finished running, which ever comes first.

An element is said to be *being actively pointed at* while the user indicates the element using a pointing device while that pointing device is in the "down" state (e.g. for a mouse, between the time the mouse button is pressed and the time it is depressed; for a finger in a multitouch environment, while the finger is touching the display surface).

:hover ✓MDN

:hover

Support in all current engines.

Firefox1+Safari2+Chrome1+

Opera4+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

The <u>:hover pseudo-class</u> is defined to match an element "while the user *designates* an element with a pointing device". For the purposes of defining the <u>:hover pseudo-class</u> only, an HTML user agent must consider an element as being one that the user *designates* if it is:

- An element that the user indicates using a pointing device.
- An element that has a descendant that the user indicates using a pointing device.
- An element that is the <u>labeled control</u> of a <u>label</u> element that is currently matching : hover.

Consider in particular a fragment such as:

<label for=c> <input id=a> </label> <input id=c> <

If the user designates the element with ID "a" with their pointing device, then the <code>p</code> element (and all its ancestors not shown in the snippet above), the <code>label</code> element, the element with ID "a", and the element with ID "c" will match the <code>:hover</code> pseudo-class. The element with ID "a" matches it from condition 1, the <code>label</code> and <code>p</code> elements match it because of condition 2 (one of their descendants is designated), and the element with ID "c" matches it through condition 3 (its <code>label</code> element matches <code>:hover</code>). However, the element with ID "b" does not match <code>:hover</code>: its descendant is not designated, even though it matches <code>:hover</code>.

: focus

:focus

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera7+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

For the purposes of the CSS : focus pseudo-class, an element has the focus when:

- it is not itself a browsing context container; and
- at least one of the following is true:
 - $\circ~$ it is one of the elements listed in the $\underline{\text{current focus chain of the top-level}}$ browsing context, or
 - its <u>shadow root</u> shadowRoot is not null and shadowRoot is the <u>root</u> of at least one element that has the focus.

:target

:target

Support in all current engines.

Firefox1+Safari1.3+Chrome1+

Opera9.5+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android2+Samsung Internet1.0+Opera Android10.1+

For the purposes of the CSS :target pseudo-class, the Document's target elements are a list containing the Document's target element, if it is not null, or containing no elements, if it is. [SELECTORS]

:enabled

:enabled

Support in all current engines.

Firefox1+Safari3.1+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android2+Samsung Internet1.0+Opera Android10.1+

The :enabled pseudo-class must match any button, input, select, textarea, optgroup, option, fieldset element, or form-associated custom element that is not actually disabled.

:disabled

:disabled

Support in all current engines.

Firefox1+Safari3.1+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS2 + Chrome\ Android 18 + WebView\ Android 2 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

The :disabled pseudo-class must match any element that is actually disabled.

: checked

:checked

Support in all current engines.

Firefox1+Safari3.1+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android2+Samsung Internet1.0+Opera Android10.1+

The <u>: checked</u> pseudo-class must match any element falling into one of the following categories:

- <u>input</u> elements whose <u>type</u> attribute is in the <u>Checkbox</u> state and whose <u>checkedness</u> state is true
- <u>input</u> elements whose <u>type</u> attribute is in the <u>Radio Button</u> state and whose checkedness state is true
- option elements whose selectedness is true

:indeterminate

:indeterminate

Support in all current engines.

Firefox2+Safari3+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

The <u>:indeterminate</u> <u>pseudo-class</u> must match any element falling into one of the following categories:

- <u>input</u> elements whose <u>type</u> attribute is in the <u>Checkbox</u> state and whose <u>indeterminate</u> IDL attribute is set to true
- <u>input</u> elements whose <u>type</u> attribute is in the <u>Radio Button</u> state and whose <u>radio</u> button group contains no <u>input</u> elements whose <u>checkedness</u> state is true.
- progress elements with no value content attribute

:default

:default

Support in all current engines.

Firefox4+Safari5+Chrome10+

Opera10+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

The <u>:default</u> pseudo-class must match any element falling into one of the following categories:

- Submit buttons that are default buttons of their form owner.
- <u>input</u> elements to which the <u>checked</u> attribute applies and that have a <u>checked</u> attribute
- option elements that have a selected attribute

:placeholder-shown

The :placeholder-shown pseudo-class must match any element falling into one of the following categories:

- <u>input</u> elements that have a <u>placeholder</u> attribute whose value is currently being presented to the user.
- <u>textarea</u> elements that have a <u>placeholder</u> attribute whose value is currently being presented to the user.

:valid

:valid

Support in all current engines.

Firefox4+Safari5+Chrome10+

Opera10+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

The :valid pseudo-class must match any element falling into one of the following categories:

- elements that are <u>candidates for constraint validation</u> and that <u>satisfy their</u> constraints
- <u>form</u> elements that are not the <u>form owner</u> of any elements that themselves are candidates for constraint validation but do not satisfy their constraints
- <u>fieldset</u> elements that have no descendant elements that themselves are candidates for constraint validation but do not satisfy their constraints

:invalid

:invalid

Support in all current engines.

Firefox4+Safari5+Chrome10+

Opera10+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

The :invalid pseudo-class must match any element falling into one of the following categories:

- elements that are <u>candidates for constraint validation</u> but that do not <u>satisfy their</u> constraints
- <u>form</u> elements that are the <u>form owner</u> of one or more elements that themselves are <u>candidates</u> for <u>constraint validation</u> but do not <u>satisfy their constraints</u>
- <u>fieldset</u> elements that have of one or more descendant elements that themselves are candidates for constraint validation but do not satisfy their constraints

:in-range

:in-range

Support in all current engines.

Firefox29+Safari5.1+Chrome10+

Opera11+Edge79+

Edge (Legacy)13+Internet ExplorerNo

Firefox Android16+Safari iOS5+Chrome Android18+WebView Android2.2+Samsung Internet1.0+Opera Android11+

The <u>:in-range</u> pseudo-class must match all elements that are <u>candidates</u> for <u>constraint</u> <u>validation</u>, <u>have range limitations</u>, and that are neither <u>suffering from an underflow</u> nor <u>suffering from an overflow</u>.

:out-of-range

:out-of-range

Support in all current engines.

Firefox29+Safari5.1+Chrome10+

Opera11+Edge79+

Edge (Legacy)13+Internet ExplorerNo

 $Fire fox\ Android 16 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 2.2 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

The <u>:out-of-range</u> pseudo-class must match all elements that are <u>candidates for constraint validation</u>, <u>have range limitations</u>, and that are either <u>suffering from an underflow</u> or suffering from an overflow.

:required

:required

Support in all current engines.

Firefox4+Safari5+Chrome10+

Opera10 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 4+Safari\ iOS5+Chrome\ Android 18+Web View\ Android 4.4.3+Samsung\ Internet 1.0+Opera\ Android 10.1+$

The <u>:required</u> <u>pseudo-class</u> must match any element falling into one of the following categories:

- <u>input</u> elements that are *required*
- <u>select</u> elements that have a <u>required</u> attribute
- <u>textarea</u> elements that have a <u>required</u> attribute

:optional

:optional

Support in all current engines.

Firefox4+Safari5+Chrome10+

Opera10+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

The **:optional** pseudo-class must match any element falling into one of the following categories:

- <u>input</u> elements to which the <u>required</u> attribute applies that are not <u>required</u>
- <u>select</u> elements that do not have a <u>required</u> attribute
- <u>textarea</u> elements that do not have a <u>required</u> attribute

:autofill

:autofill

Support in all current engines.

Firefox86+Safaripreview+Chrome96+

Opera(**) 15+Edge96+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android86+Safari iOS() 1+Chrome Android96+WebView Android96+Samsung Internet() 1.0+Opera Android() 14+

:-webkit-autofill

The <u>:autofill</u> and <u>:-webkit-autofill</u> pseudo-classes must match <u>input</u> elements which have been autofilled by user agent. These pseudo-classes must stop matching if the user edits the autofilled field.

One way such autofilling might happen is via the <u>autocomplete</u> attribute, but user agents could autofill even without that attribute being involved.

:read-only

:read-only

Support in all current engines.

Firefox78+Safari4+Chrome1+

Opera9+Edge79+

Edge (Legacy)13+Internet ExplorerNo

Firefox Android \$\mathbb{Q}\$ 4+Safari iOS3.2+Chrome Android 18+WebView Android 37+Samsung Internet 1.0+Opera Android 10.1+

:read-write

:read-write

Support in all current engines.

Firefox78+Safari4+Chrome1+

Opera9+Edge79+

Edge (Legacy)13+Internet ExplorerNo

Firefox Android
() 4+Safari iOS3.2+Chrome Android
18+WebView Android
37+Samsung Internet
1.0+Opera Android
10.1+

The <u>:read-write</u> pseudo-class must match any element falling into one of the following categories, which for the purposes of Selectors are thus considered *user-alterable*: [SELECTORS]

- <u>input</u> elements to which the <u>readonly</u> attribute applies, and that are <u>mutable</u> (i.e. that do not have the <u>readonly</u> attribute specified and that are not <u>disabled</u>)
- <u>textarea</u> elements that do not have a <u>readonly</u> attribute, and that are not disabled
- elements that are <u>editing hosts</u> or <u>editable</u> and are neither <u>input</u> elements nor <u>textarea</u> elements

The : read-only pseudo-class must match all other HTML elements.

:dir(ltr)

⚠MDN

:dir

Support in one engine only.

Firefox49+SafariNoChromeNo

Edge (Legacy)NoInternet ExplorerNo

Firefox Android49+Safari iOSNoChrome AndroidNoWebView AndroidNoSamsung InternetNoOpera AndroidNo

The :dir(ltr) pseudo-class must match all elements whose directionality is 'ltr'.

:dir(rtl)

The :dir(rtl) pseudo-class must match all elements whose directionality is 'rtl'.

This specification does not define when an element matches the :lang() dynamic <u>pseudoclass</u>, as it is defined in sufficient detail in a language-agnostic fashion in *Selectors*.

[SELECTORS]

5 Microdata

5.1 Introduction

5.1.1 Overview

This section is non-normative.

Sometimes, it is desirable to annotate content with specific machine-readable labels, e.g. to allow generic scripts to provide services that are customized to the page, or to enable content from a variety of cooperating authors to be processed by a single script in a consistent manner.

For this purpose, authors can use the microdata features described in this section. Microdata allows nested groups of name-value pairs to be added to documents, in parallel with the existing content.

5.1.2 The basic syntax

This section is non-normative.

At a high level, microdata consists of a group of name-value pairs. The groups are called <u>items</u>, and each name-value pair is a property. Items and properties are represented by regular elements.

To create an item, the <u>itemscope</u> attribute is used.

To add a property to an item, the <u>itemprop</u> attribute is used on one of the item's descendants.

Here there are two items, each of which has the property "name":

<div itemscope>

```
My name is <span itemprop="name">Elizabeth</span>.
</div>
<div itemscope>
  My name is <span itemprop="name">Daniel</span>.
</div>
```

Markup without the microdata-related attributes does not have any effect on the microdata model.

These two examples are exactly equivalent, at a microdata level, as the previous two examples respectively:

```
<div itemscope>
  My <em>name</em> is <span itemprop="name">E<strong>liz</strong>abeth</spa
  </div>

<div itemscope>
  <aside>
 My name is <span itemprop="name"><a href="/?user=daniel">Daniel</a></sp
  </aside>
  </div>
</section>
```

Properties generally have values that are strings.

Here the item has three properties:

```
<div itemscope>
  My name is <span itemprop="name">Neil</span>.
  My band is called <span itemprop="band">Four Parts Water</span>.
  I am <span itemprop="nationality">British</span>.
</div>
```

When a string value is a <u>URL</u>, it is expressed using the <u>a</u> element and its <u>href</u> attribute, the <u>img</u> element and its <u>src</u> attribute, or other elements that link to or embed external resources.

In this example, the item has one property, "image", whose value is a URL:

```
<div itemscope>
  <img itemprop="image" src="google-logo.png" alt="Google">
</div>
```

When a string value is in some machine-readable format unsuitable for human consumption, it is expressed using the <u>value</u> attribute of the <u>data</u> element, with the human-readable version given in the element's contents.

Here, there is an item with a property whose value is a product ID. The ID is not human-friendly, so the product's name is used the human-visible text instead of the ID.

```
<h1 itemscope>
  <data itemprop="product-id" value="9678A0U879">The Instigator 2000</data>
</h1>
```

For numeric data, the <u>meter</u> element and its <u>value</u> attribute can be used instead.

Here a rating is given using a <u>meter</u> element.

Similarly, for date- and time-related data, the <u>time</u> element and its <u>datetime</u> attribute can be used instead.

In this example, the item has one property, "birthday", whose value is a date:

```
<div itemscope>
  I was born on <time itemprop="birthday" datetime="2009-05-10">May 10th 2009<
</div>
```

Properties can also themselves be groups of name-value pairs, by putting the **itemscope** attribute on the element that declares the property.

Items that are not part of others are called top-level microdata items.

In this example, the outer item represents a person, and the inner one represents a band:

```
<div itemscope>
  Name: <span itemprop="name">Amanda</span>
  Band: <span itemprop="band" itemscope> <span itemprop="name">Jazz Band</s
  </div>
```

The outer item here has two properties, "name" and "band". The "name" is "Amanda", and the "band" is an item in its own right, with two properties, "name" and "size". The "name" of the band is "Jazz Band", and the "size" is "12".

The outer item in this example is a top-level microdata item.

Properties that are not descendants of the element with the <u>itemscope</u> attribute can be associated with the <u>item</u> using the <u>itemref</u> attribute. This attribute takes a list of IDs of elements to crawl in addition to crawling the children of the element with the <u>itemscope</u> attribute.

This example is the same as the previous one, but all the properties are separated from their items:

This gives the same result as the previous example. The first item has two properties, "name", set to "Amanda", and "band", set to another item. That second item has two further properties, "name", set to "Jazz Band", and "size", set to "12".

An item can have multiple properties with the same name and different values.

This example describes an ice cream, with two flavors:

```
<div itemscope>
  Flavors in my favorite ice cream:

 itemprop="flavor">Lemon sorbet
 itemprop="flavor">Apricot sorbet

</di>
</di>
```

This thus results in an item with two properties, both "flavor", having the values "Lemon sorbet" and "Apricot sorbet".

An element introducing a property can also introduce multiple properties at once, to avoid duplication when some of the properties have the same value.

Here we see an item with two properties, "favorite-color" and "favorite-fruit", both set to the value "orange":

```
<div itemscope>
  <span itemprop="favorite-color favorite-fruit">orange</span>
</div>
```

It's important to note that there is no relationship between the microdata and the content of the document where the microdata is marked up.

There is no semantic difference, for instance, between the following two examples:

Both have a figure with a caption, and both, completely unrelated to the figure, have an item with a name-value pair with the name "name" and the value "The Castle". The only difference is that if the user drags the caption out of the document, in the former case, the item will be included in the drag-and-drop data. In neither case is the image in any way associated with the item.

5.1.3 Typed items

This section is non-normative.

The examples in the previous section show how information could be marked up on a page that doesn't expect its microdata to be re-used. Microdata is most useful, though, when it is used in contexts where other authors and readers are able to cooperate to make new uses of the markup.

For this purpose, it is necessary to give each <u>item</u> a type, such as "https://example.com/person", or "https://example.org/cat", or "https://band.example.net/". Types are identified as URLs.

The type for an <u>item</u> is given as the value of an <u>itemtype</u> attribute on the same element as the <u>itemscope</u> attribute.

Here, the item's type is "https://example.org/animals#cat":

```
<section itemscope itemtype="https://example.org/animals#cat">
  <h1 itemprop="name">Hedral</h1>
  Hedral is a male american domestic
  shorthair, with a fluffy black fur with white paws and belly.
  <img itemprop="img" src="hedral.jpeg" alt="" title="Hedral, age 18 months">
  </section>
```

In this example the "https://example.org/animals#cat" item has three properties, a "name" ("Hedral"), a "desc" ("Hedral is..."), and an "img" ("hedral.jpeg").

The type gives the context for the properties, thus selecting a vocabulary: a property named

"class" given for an item with the type "https://census.example/person" might refer to the economic class of an individual, while a property named "class" given for an item with the type "https://example.com/school/teacher" might refer to the classroom a teacher has been assigned. Several types can share a vocabulary. For example, the types "https://example.org/people/engineer" could be defined to use the same vocabulary (though maybe some properties would not be especially useful in both cases, e.g. maybe the "https://example.org/people/engineer" type might not typically be used with the "classroom" property). Multiple types defined to use the same vocabulary can be given for a single item by listing the URLs as a space-separated list in the attribute' value. An item cannot be given two types if they do not use the same vocabulary, however.

5.1.4 Global identifiers for items

This section is non-normative.

Sometimes, an <u>item</u> gives information about a topic that has a global identifier. For example, books can be identified by their ISBN number.

Vocabularies (as identified by the <u>itemtype</u> attribute) can be designed such that <u>items</u> get associated with their global identifier in an unambiguous way by expressing the global identifiers as <u>URLs</u> given in an <u>itemid</u> attribute.

The exact meaning of the URLs given in **itemid** attributes depends on the vocabulary used.

Here, an item is talking about a particular book:

```
<dl itemscope
 itemtype="https://vocab.example.net/book"
 itemid="urn:isbn:0-330-34032-8">
 <dt>Title
 <dd itemprop="title">The Reality Dysfunction
 <dt>Author
 <dd itemprop="author">Peter F. Hamilton
 <dt>Publication date
 <dd><time itemprop="pubdate" datetime="1996-01-26">26 January 1996</time>
</dl>
```

The "https://vocab.example.net/book" vocabulary in this example would define that the <u>itemid</u> attribute takes a <u>urn:</u> URL pointing to the ISBN of the book.

5.1.5 Selecting names when defining vocabularies

This section is non-normative.

Using microdata means using a vocabulary. For some purposes, an ad-hoc vocabulary is adequate. For others, a vocabulary will need to be designed. Where possible, authors are

encouraged to re-use existing vocabularies, as this makes content re-use easier.

When designing new vocabularies, identifiers can be created either using <u>URLs</u>, or, for properties, as plain words (with no dots or colons). For URLs, conflicts with other vocabularies can be avoided by only using identifiers that correspond to pages that the author has control over.

```
For instance, if Jon and Adam both write content at example.com, at https://example.com/~jon/... and https://example.com/~adam/... respectively, then they could select identifiers of the form "https://example.com/~jon/name" and "https://example.com/~adam/name" respectively.
```

Properties whose names are just plain words can only be used within the context of the types for which they are intended; properties named using URLs can be reused in items of any type. If an item has no type, and is not part of another item, then if its properties have names that are just plain words, they are not intended to be globally unique, and are instead only intended for limited use. Generally speaking, authors are encouraged to use either properties with globally unique names (URLs) or ensure that their items are typed.

Here, an item is an "https://example.org/animals#cat", and most of the properties have names that are words defined in the context of that type. There are also a few additional properties whose names come from other vocabularies.

```
<section itemscope itemtype="https://example.org/animals#cat">
  <h1 itemprop="name https://example.com/fn">Hedral</h1>
  Hedral is a male American domestic
  shorthair, with a fluffy <span
  itemprop="https://example.com/color">black</span> fur with <span
  itemprop="https://example.com/color">white</span> paws and belly.
  <img itemprop="img" src="hedral.jpeg" alt="" title="Hedral, age 18 months">
  </section>
```

This example has one item with the type "https://example.org/animals#cat" and the following properties:

```
Property Value
name Hedral
https://example.com/Hedral
```

desc Hedral is a male American domestic shorthair, with a fluffy black fur with white paws and belly.

https://example.com/black

 $\frac{\rm https:/\!/example.com\!/}{\rm white}$

img .../hedral.jpeg

5.2 Encoding microdata

5.2.1 The microdata model

The microdata model consists of groups of name-value pairs known as items.

Each group is known as an <u>item</u>. Each <u>item</u> can have <u>item types</u>, a <u>global identifier</u> (if the vocabulary specified by the <u>item types support global identifiers for items</u>), and a list of namevalue pairs. Each name in the name-value pair is known as a <u>property</u>, and each <u>property</u> has one or more <u>values</u>. Each <u>value</u> is either a string or itself a group of name-value pairs (an <u>item</u>). The names are unordered relative to each other, but if a particular name has multiple values, they do have a relative order.

5.2.2 Items

Global_attributes/itemscope

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

 $Edge\ (Legacy) 12 + Internet\ Explorer Yes$

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Every <u>HTML element</u> may have an *itemscope* attribute specified. The <u>itemscope</u> attribute is a boolean attribute.

An element with the <u>itemscope</u> attribute specified creates a new *item*, a group of name-value pairs.

${\bf Global_attributes/itemtype}$

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

 $\underline{ Edge \, (Legacy) 12} + \underline{Internet \, Explorer Yes}$

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

Elements with an <u>itemscope</u> attribute may have an *itemtype* attribute specified, to give the item types of the item.

The <u>itemtype</u> attribute, if specified, must have a value that is an <u>unordered set of unique</u> space-separated tokens, none of which are <u>identical to</u> another token and each of which is a <u>valid URL string</u> that is an <u>absolute URL</u>, and all of which are defined to use the same vocabulary. The attribute's value must have at least one token.

The *item types* of an <u>item</u> are the tokens obtained by <u>splitting the element's itemtype</u> attribute's value on ASCII whitespace. If the <u>itemtype</u> attribute is missing or parsing it in this way finds no tokens, the item is said to have no item types.

The <u>item types</u> must all be types defined in <u>applicable specifications</u> and must all be defined to use the same vocabulary.

Except if otherwise specified by that specification, the <u>URLs</u> given as the <u>item types</u> should not be automatically dereferenced.

A specification could define that its <u>item type</u> can be dereferenced to provide the user with help information, for example. In fact, vocabulary authors are encouraged to provide useful information at the given URL.

<u>Item types</u> are opaque identifiers, and user agents must not dereference unknown <u>item types</u>, or <u>otherwise</u> deconstruct them, in order to determine how to process <u>items</u> that use them.

The <u>itemtype</u> attribute must not be specified on elements that do not have an <u>itemscope</u> attribute specified.

An <u>item</u> is said to be a *typed item* when either it has an <u>item type</u>, or it is the <u>value</u> of a <u>property</u> of a <u>typed item</u>. The <u>relevant types</u> for a <u>typed item</u> is the <u>item</u>'s <u>item types</u>, if it has any, or else is the <u>relevant types</u> of the <u>item</u> for which it is a <u>property</u>'s <u>value</u>.

Global_attributes/itemid

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

Elements with an <u>itemscope</u> attribute and an <u>itemtype</u> attribute that references a

vocabulary that is defined to *support global identifiers for items* may also have an *itemid* attribute specified, to give a global identifier for the <u>item</u>, so that it can be related to other <u>items</u> on pages elsewhere on the web.

The <u>itemid</u> attribute, if specified, must have a value that is a <u>valid URL potentially</u> surrounded by spaces.

The global identifier of an <u>item</u> is the value of its element's <u>itemid</u> attribute, if it has one, <u>parsed</u> relative to the <u>node document</u> of the element on which the attribute is specified. If the <u>itemid</u> attribute is missing or if resolving it fails, it is said to have no global identifier.

The <u>itemid</u> attribute must not be specified on elements that do not have both an <u>itemscope</u> attribute and an <u>itemtype</u> attribute specified, and must not be specified on elements with an <u>itemscope</u> attribute whose <u>itemtype</u> attribute specifies a vocabulary that does not <u>support</u> global identifiers for items, as defined by that vocabulary's specification.

The exact meaning of a global identifier is determined by the vocabulary's specification. It is up to such specifications to define whether multiple items with the same global identifier (whether on the same page or on different pages) are allowed to exist, and what the processing rules for that vocabulary are with respect to handling the case of multiple items with the same ID.

Global attributes/itemref

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

Elements with an <u>itemscope</u> attribute may have an *itemref* attribute specified, to give a list of additional elements to crawl to find the name-value pairs of the <u>item</u>.

The <u>itemref</u> attribute, if specified, must have a value that is an <u>unordered set of unique</u> space-separated tokens none of which are <u>identical to</u> another token and consisting of <u>IDs</u> of elements in the same tree.

The <u>itemref</u> attribute must not be specified on elements that do not have an <u>itemscope</u> attribute specified.

The <u>itemref</u> attribute is not part of the microdata data model. It is merely a syntactic construct to aid authors in adding annotations to pages where the data to be annotated does not follow a convenient tree structure. For example, it allows authors to mark up data in a

table so that each column defines a separate item, while keeping the properties in the cells.

This example shows a simple vocabulary used to describe the products of a model railway manufacturer. The vocabulary has just five property names:

product-code

An integer that names the product in the manufacturer's catalog.

name

A brief description of the product.

scale

One of "HO", "1", or "Z" (potentially with leading or trailing whitespace), indicating the scale of the product.

digital

If present, one of "Digital", "Delta", or "Systems" (potentially with leading or trailing whitespace) indicating that the product has a digital decoder of the given type.

track-type

For track-specific products, one of "K", "M", "C" (potentially with leading or trailing whitespace) indicating the type of track for which the product is intended.

This vocabulary has four defined item types:

https://md.example.com/loco

Rolling stock with an engine

https://md.example.com/passengers

Passenger rolling stock

https://md.example.com/track

Track pieces

https://md.example.com/lighting

Equipment with lighting

Each <u>item</u> that uses this vocabulary can be given one or more of these types, depending on what the product is.

Thus, a locomotive might be marked up as:

```
<dd itemprop="scale">H0
  <dt>Digital:
  <dd itemprop="digital">Delta
</dl>
```

A turnout lantern retrofit kit might be marked up as:

A passenger car with no lighting might be marked up as:

```
<dl itemscope itemtype="https://md.example.com/passengers">
 <dt>Name:
 <dd itemprop="name">Express Train Passenger Car (DB Am 203)
 <dt>Product code:
 <dd itemprop="product-code">8710
 <dt>Scale:
 <dd itemprop="scale">Z
 </dl>
```

Great care is necessary when creating new vocabularies. Often, a hierarchical approach to types can be taken that results in a vocabulary where each item only ever has a single type, which is generally much simpler to manage.

5.2.3 Names: the *itemprop* attribute

Global attributes/itemprop

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

Every <u>HTML element</u> may have an <u>itemprop</u> attribute specified, if doing so <u>adds one or more</u> properties to one or more items (as defined below).

The <u>itemprop</u> attribute, if specified, must have a value that is an <u>unordered set of unique</u> <u>space-separated tokens</u> none of which are <u>identical to</u> another token, representing the names of the name-value pairs that it adds. The attribute's value must have at least one token.

Each token must be either:

- If the item is a <u>typed item</u>: a *defined property name* allowed in this situation according to the specification that defines the <u>relevant types</u> for the item, or
- A <u>valid URL string</u> that is an <u>absolute URL</u> defined as an item property name allowed in this situation by a vocabulary specification, or
- A <u>valid URL string</u> that is an <u>absolute URL</u>, used as a proprietary item property name (i.e. one used by the author for private purposes, not defined in a public specification), or
- If the item is not a <u>typed item</u>: a string that contains no U+002E FULL STOP characters (.) and no U+003A COLON characters (:), used as a proprietary item property name (i.e. one used by the author for private purposes, not defined in a public specification).

Specifications that introduce <u>defined property names</u> must ensure all such property names contain no U+002E FULL STOP characters (.), no U+003A COLON characters (:), and no <u>ASCII</u> whitespace.

The rules above disallow U+003A COLON characters (:) in non-URL values because otherwise they could not be distinguished from URLs. Values with U+002E FULL STOP characters (.) are reserved for future extensions. <u>ASCII whitespace</u> are disallowed because otherwise the values would be parsed as multiple tokens.

When an element with an <u>itemprop</u> attribute <u>adds a property</u> to multiple <u>items</u>, the requirement above regarding the tokens applies for each <u>item</u> individually.

The *property names* of an element are the tokens that the element's <u>itemprop</u> attribute is found to contain when its value is <u>split on ASCII whitespace</u>, with the order preserved but with duplicates removed (leaving only the first occurrence of each name).

Within an <u>item</u>, the properties are unordered with respect to each other, except for properties with the same name, which are ordered in the order they are given by the algorithm that defines <u>the properties of an item</u>.

In the following example, the "a" property has the values "1" and "2", in that order, but whether the "a" property comes before the "b" property or not is not important:

```
<div itemscope>
  1
 2
 test
  </div>
```

Thus, the following is equivalent:

```
<div itemscope>
test
1
2
</div>
As is the following:
<div itemscope>
1
test
2
</div>
And the following:
<div id="x">
1
</div>
<div itemscope itemref="x">
test
2
</div>
```

5.2.4 Values

The *property value* of a name-value pair added by an element with an <u>itemprop</u> attribute is as given for the first matching case in the following list:

If the element also has an **itemscope** attribute

The value is the item created by the element.

If the element is a **meta** element

The value is the value of the element's **content** attribute, if any, or the empty string if there is no such attribute.

If the element is an <u>audio</u>, <u>embed</u>, <u>iframe</u>, <u>img</u>, <u>source</u>, <u>track</u>, or <u>video</u> element

The value is the <u>resulting URL string</u> that results from <u>parsing</u> the value of the element's **src** attribute relative to the <u>node document</u> of the element at the time the attribute is set, or the empty string if there is no such attribute or if <u>parsing</u> it results in an error.

If the element is an a, area, or link element

The value is the <u>resulting URL string</u> that results from <u>parsing</u> the value of the element's **href** attribute relative to the <u>node document</u> of the element at the time the attribute is set, or the empty string if there is no such attribute or if <u>parsing</u> it results in an error.

If the element is an **object** element

The value is the <u>resulting URL string</u> that results from <u>parsing</u> the value of the element's data attribute relative to the <u>node document</u> of the element at the time the attribute is set, or the empty string if there is no such attribute or if <u>parsing</u> it results in an error.

If the element is a data element

The value is the value of the element's <u>value</u> attribute, if it has one, or the empty string otherwise.

If the element is a **meter** element

The value is the value of the element's <u>value</u> attribute, if it has one, or the empty string otherwise.

If the element is a **time** element

The value is the element's datetime value.

Otherwise

The value is the element's descendant text content.

The *URL property elements* are the <u>a</u>, <u>area</u>, <u>audio</u>, <u>embed</u>, <u>iframe</u>, <u>img</u>, <u>link</u>, <u>object</u>, <u>source</u>, <u>track</u>, and <u>video</u> elements.

If a property's <u>value</u>, as defined by the property's definition, is an <u>absolute URL</u>, the property must be specified using a URL property element.

These requirements do not apply just because a property value happens to match the syntax for a URL. They only apply if the property is explicitly defined as taking such a value.

For example, a book about the first moon landing could be called "mission:moon". A "title" property from a vocabulary that defines a title as being a string would not expect the title to be given in an <u>a</u> element, even though it looks like a <u>URL</u>. On the other hand, if there was a (rather narrowly scoped!) vocabulary for "books whose titles look like URLs" which had a "title" property defined to take a URL, then the property would expect the title to be given in an <u>a</u> element (or one of the other <u>URL</u> property elements), because of the requirement above.

5.2.5 Associating names with items

To find the properties of an item defined by the element root, the user agent must run the following steps. These steps are also used to flag microdata errors.

- 1. Let results, memory, and pending be empty lists of elements.
- 2. Add the element root to memory.
- 3. Add the child elements of root, if any, to pending.
- 4. If root has an <u>itemref</u> attribute, <u>split the value of that itemref</u> attribute on ASCII <u>whitespace</u>. For each resulting token *ID*, if there is an element in the <u>tree</u> of root with the <u>ID</u> *ID*, then add the first such element to pending.
- 5. While *pending* is not empty:
 - 1. Remove an element from *pending* and let *current* be that element.
 - 2. If *current* is already in *memory*, there is a microdata error; continue.
 - 3. Add *current* to *memory*.
 - 4. If *current* does not have an **itemscope** attribute, then: add all the child elements of *current* to *pending*.
 - 5. If *current* has an **itemprop** attribute specified and has one or more <u>property</u> names, then add *current* to *results*.
- 6. Sort results in tree order.
- 7. Return results.

A document must not contain any <u>items</u> for which the algorithm to find <u>the properties of an</u> <u>item</u> finds any *microdata errors*.

An item is a top-level microdata item if its element does not have an <u>itemprop</u> attribute.

All <u>itemref</u> attributes in a <u>Document</u> must be such that there are no cycles in the graph formed from representing each <u>item</u> in the <u>Document</u> as a node in the graph and each <u>property</u> of an item whose <u>value</u> is another item as an edge in the graph connecting those two items.

A document must not contain any elements that have an <u>itemprop</u> attribute that would not be found to be a property of any of the <u>items</u> in that document were their <u>properties</u> all to be determined.

In this example, a single license statement is applied to two works, using <u>itemref</u> from the items representing the works:

```
<!DOCTYPE HTML>
<html lang="en">
 <head>
  <title>Photo gallery</title>
 </head>
 <body>
  <h1>My photos</h1>
  <figure itemscope itemtype="http://n.whatwg.org/work" itemref="licenses">
 <img itemprop="work" src="images/house.jpeg" alt="A white house, boarded u</pre>
 <figcaption itemprop="title">The house I found.</figcaption>
  </figure>
  <figure itemscope itemtype="http://n.whatwg.org/work" itemref="licenses">
 <img itemprop="work" src="images/mailbox.jpeg" alt="Outside the house is a</pre>
 <figcaption itemprop="title">The mailbox.</figcaption>
  </figure>
  <footer>
 All images licensed under the <a itemprop="license"</pre>
 href="http://www.opensource.org/licenses/mit-license.php">MIT
 license</a>.
  </footer>
 </body>
</html>
The above results in two items with the type "http://n.whatwg.org/work", one with:
work
 images/house.jpeg
title
 The house I found.
license
 http://www.opensource.org/licenses/mit-license.php
...and one with:
work
 images/mailbox.jpeg
title
 The mailbox.
license
 http://www.opensource.org/licenses/mit-license.php
```

5.2.6 Microdata and other namespaces

Currently, the <u>itemscope</u>, <u>itemprop</u>, and other microdata attributes are only defined for <u>HTML elements</u>. This means that attributes with the literal names "itemscope", "itemprop", etc, do not cause microdata processing to occur on elements in other namespaces, such as SVG.

Thus, in the following example there is only one item, not two.

```
 <!-- this is an item (with no properties and no type) -->
<svg itemscope></svg> <!-- this is not, it's just an <u>SVG svg</u> element with an
```

5.3 Sample microdata vocabularies

The vocabularies in this section are primarily intended to demonstrate how a vocabulary is specified, though they are also usable in their own right.

5.3.1 vCard

An item with the <u>item type</u> http://microformats.org/profile/hcard represents a person's or organization's contact information.

This vocabulary does not support global identifiers for items.

The following are the type's <u>defined property names</u>. They are based on the vocabulary defined in vCard Format Specification (vCard) and its extensions, where more information on how to interpret the values can be found. [RFC6350]

kind

Describes what kind of contact the item represents.

The <u>value</u> must be text that is <u>identical to</u> one of the <u>kind strings</u>.

A single property with the name <u>kind</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

fn

Gives the formatted text corresponding to the name of the person or organization.

The value must be text.

Exactly one property with the name <u>fn</u> must be present within each <u>item</u> with the type http://microformats.org/profile/hcard.

Gives the structured name of the person or organization.

The <u>value</u> must be an <u>item</u> with zero or more of each of the <u>family-name</u>, <u>given-name</u>, <u>additional-name</u>, <u>honorific-prefix</u>, and <u>honorific-suffix</u> properties.

Exactly one property with the name \underline{n} must be present within each \underline{item} with the type $\underline{htp://microformats.org/profile/hcard}$.

family-name (inside n)

Gives the family name of the person, or the full name of the organization.

The value must be text.

Any number of properties with the name <u>family-name</u> may be present within the <u>item</u> that forms the <u>value</u> of the <u>n</u> property of an <u>item</u> with the type http://microformats.org/profile/hcard.

given-name (inside n)

Gives the given-name of the person.

The value must be text.

Any number of properties with the name <u>given-name</u> may be present within the <u>item</u> that forms the <u>value</u> of the <u>n</u> property of an <u>item</u> with the type http://microformats.org/profile/hcard.

additional-name (inside n)

Gives the any additional names of the person.

The value must be text.

Any number of properties with the name <u>additional-name</u> may be present within the <u>item</u> that forms the <u>value</u> of the <u>n</u> property of an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

$\textit{honorific-prefix} \ (\mathrm{inside} \ \underline{\textbf{n}})$

Gives the honorific prefix of the person.

The value must be text.

Any number of properties with the name **honorific-prefix** may be present within the

<u>item</u> that forms the <u>value</u> of the <u>n</u> property of an <u>item</u> with the type $\frac{1}{n}$ http://microformats.org/profile/hcard.

honorific-suffix (inside n)

Gives the honorific suffix of the person.

The value must be text.

Any number of properties with the name <u>honorific-suffix</u> may be present within the <u>item</u> that forms the <u>value</u> of the <u>n</u> property of an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

nickname

Gives the nickname of the person or organization.

The nickname is the descriptive name given instead of or in addition to the one belonging to a person, place, or thing. It can also be used to specify a familiar form of a proper name specified by the \underline{fn} or \underline{n} properties.

The value must be text.

Any number of properties with the name <u>nickname</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

photo

Gives a photograph of the person or organization.

The value must be an absolute URL.

Any number of properties with the name <u>photo</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

bday

Gives the birth date of the person or organization.

The value must be a valid date string.

A single property with the name <u>bday</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

anniversary

Gives the birth date of the person or organization.

The value must be a valid date string.

A single property with the name <u>anniversary</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

sex

Gives the biological sex of the person.

The <u>value</u> must be one of F, meaning "female", M, meaning "male", N, meaning "none or not applicable", 0, meaning "other", or U, meaning "unknown".

A single property with the name <u>sex</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

gender-identity

Gives the gender identity of the person.

The value must be text.

A single property with the name **gender-identity** may be present within each <u>item</u> with the type http://microformats.org/profile/hcard.

adr

Gives the delivery address of the person or organization.

The <u>value</u> must be an <u>item</u> with zero or more <u>type</u>, <u>post-office-box</u>, <u>extended-address</u>, and <u>street-address</u> properties, and optionally a <u>locality</u> property, optionally a <u>region</u> property, optionally a <u>postal-code</u> property, and optionally a <u>country-name</u> property.

If no <u>type</u> properties are present within an <u>item</u> that forms the <u>value</u> of an <u>adr</u> property of an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>, then the <u>address type string work</u> is implied.

Any number of properties with the name <u>adr</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

type (inside adr)

Gives the type of delivery address.

The <u>value</u> must be text that is <u>identical to</u> one of the <u>address type strings</u>.

Any number of properties with the name **type** may be present within the item that forms

the <u>value</u> of an <u>adr</u> property of an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>, but within each such <u>adr</u> property <u>item</u> there must only be one <u>type</u> property per distinct value.

post-office-box (inside adr)

Gives the post office box component of the delivery address of the person or organization.

The value must be text.

Any number of properties with the name <u>post-office-box</u> may be present within the <u>item</u> that forms the <u>value</u> of an <u>adr</u> property of an <u>item</u> with the type http://microformats.org/profile/hcard.

vCard urges authors not to use this field.

extended-address (inside adr)

Gives an additional component of the delivery address of the person or organization.

The value must be text.

Any number of properties with the name <u>extended-address</u> may be present within the <u>item</u> that forms the <u>value</u> of an <u>adr</u> property of an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

vCard urges authors not to use this field.

street-address (inside adr)

Gives the street address component of the delivery address of the person or organization.

The value must be text.

Any number of properties with the name <u>street-address</u> may be present within the <u>item</u> that forms the <u>value</u> of an <u>adr</u> property of an <u>item</u> with the type http://microformats.org/profile/hcard.

locality (inside <u>adr</u>)

Gives the locality component (e.g. city) of the delivery address of the person or organization.

The value must be text.

A single property with the name <u>locality</u> may be present within the <u>item</u> that forms the value of an <u>adr</u> property of an item with the type <u>http://microformats.org/</u>

profile/hcard.

region (inside <u>adr</u>)

Gives the region component (e.g. state or province) of the delivery address of the person or organization.

The value must be text.

A single property with the name <u>region</u> may be present within the <u>item</u> that forms the <u>value</u> of an <u>adr</u> property of an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

postal - code (inside adr)

Gives the postal code component of the delivery address of the person or organization.

The value must be text.

A single property with the name <u>postal-code</u> may be present within the <u>item</u> that forms the <u>value</u> of an <u>adr</u> property of an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

country-name (inside adr)

Gives the country name component of the delivery address of the person or organization.

The value must be text.

A single property with the name <u>country-name</u> may be present within the <u>item</u> that forms the <u>value</u> of an <u>adr</u> property of an <u>item</u> with the type http://microformats.org/profile/hcard.

tel

Gives the telephone number of the person or organization.

The <u>value</u> must be either text that can be interpreted as a telephone number as defined in the CCITT specifications E.163 and X.121, or an <u>item</u> with zero or more <u>type</u> properties and exactly one <u>value</u> property. [E163] [X121]

If no <u>type</u> properties are present within an <u>item</u> that forms the <u>value</u> of a <u>tel</u> property of an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>, or if the <u>value</u> of such a <u>tel</u> property is text, then the <u>telephone</u> type string <u>voice</u> is implied.

Any number of properties with the name <u>tel</u> may be present within each <u>item</u> with the type http://microformats.org/profile/hcard.

type (inside <u>tel</u>)

Gives the type of telephone number.

The value must be text that is identical to one of the telephone type strings.

Any number of properties with the name <u>type</u> may be present within the <u>item</u> that forms the <u>value</u> of a <u>tel</u> property of an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>, but within each such <u>tel</u> property <u>item</u> there must only be one <u>type</u> property per distinct value.

value (inside tel)

Gives the actual telephone number of the person or organization.

The $\underline{\text{value}}$ must be text that can be interpreted as a telephone number as defined in the CCITT specifications E.163 and X.121. [E163] [X121]

Exactly one property with the name <u>value</u> must be present within the <u>item</u> that forms the <u>value</u> of a <u>tel</u> property of an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

email

Gives the email address of the person or organization.

The <u>value</u> must be text.

Any number of properties with the name <u>email</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

impp

Gives a <u>URL</u> for instant messaging and presence protocol communications with the person or organization.

The <u>value</u> must be an <u>absolute URL</u>.

Any number of properties with the name <u>impp</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

lang

Gives a language understood by the person or organization.

The <u>value</u> must be a valid BCP 47 language tag. [BCP47].

Any number of properties with the name lang may be present within each item with the

type http://microformats.org/profile/hcard.

tz

Gives the time zone of the person or organization.

The value must be text and must match the following syntax:

- 1. Either a U+002B PLUS SIGN character (+) or a U+002D HYPHEN-MINUS character (-).
- 2. A <u>valid non-negative integer</u> that is exactly two digits long and that represents a number in the range 00..23.
- 3. A U+003A COLON character (:).
- 4. A <u>valid non-negative integer</u> that is exactly two digits long and that represents a number in the range 00..59.

Any number of properties with the name <u>tz</u> may be present within each <u>item</u> with the type http://microformats.org/profile/hcard.

geo

Gives the geographical position of the person or organization.

The value must be text and must match the following syntax:

- 1. Optionally, either a U+002B PLUS SIGN character (+) or a U+002D HYPHEN-MINUS character (-).
- 2. One or more ASCII digits.
- 3. Optionally*, a U+002E FULL STOP character (.) followed by one or more ASCII digits.
- 4. A U+003B SEMICOLON character (;).
- 5. Optionally, either a U+002B PLUS SIGN character (+) or a U+002D HYPHEN-MINUS character (-).
- 6. One or more ASCII digits.
- 7. Optionally*, $\overline{a\ U+002E\ F}$ ULL STOP character (.) followed by one or more \underline{ASCII} digits.

The optional components marked with an asterisk (*) should be included, and should have six digits each.

The value specifies latitude and longitude, in that order (i.e., "LAT LON" ordering), in decimal degrees. The longitude represents the location east and west of the prime meridian as a positive or negative real number, respectively. The latitude represents the location north and south of the equator as a positive or negative real number, respectively.

Any number of properties with the name <u>geo</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

title

Gives the job title, functional position or function of the person or organization.

The value must be text.

Any number of properties with the name <u>title</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

role

Gives the role, occupation, or business category of the person or organization.

The value must be text.

Any number of properties with the name <u>role</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

logo

Gives the logo of the person or organization.

The value must be an absolute URL.

Any number of properties with the name <u>logo</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

agent

Gives the contact information of another person who will act on behalf of the person or organization.

The <u>value</u> must be either an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>, or an absolute URL, or text.

Any number of properties with the name <u>agent</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

org

Gives the name and units of the organization.

The <u>value</u> must be either text or an <u>item</u> with one <u>organization-name</u> property and zero or more <u>organization-unit</u> properties.

Any number of properties with the name <u>org</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

organization-name (inside org)

Gives the name of the organization.

The value must be text.

Exactly one property with the name <u>organization-name</u> must be present within the <u>item</u> that forms the <u>value</u> of an <u>org</u> property of an <u>item</u> with the type http://microformats.org/profile/hcard.

organization-unit (inside org)

Gives the name of the organization unit.

The value must be text.

Any number of properties with the name <u>organization-unit</u> may be present within the <u>item</u> that forms the <u>value</u> of the <u>org</u> property of an <u>item</u> with the type http://microformats.org/profile/hcard.

member

Gives a URL that represents a member of the group.

The value must be an absolute URL.

Any number of properties with the name <u>member</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u> if the <u>item</u> also has a property with the name <u>kind</u> whose value is "group".

related

Gives a relationship to another entity.

The value must be an item with one url property and one rel properties.

Any number of properties with the name <u>related</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

url (inside related)

Gives the URL for the related entity.

The value must be an absolute URL.

Exactly one property with the name <u>url</u> must be present within the <u>item</u> that forms the <u>value</u> of a <u>related</u> property of an <u>item</u> with the type <u>http://microformats.org/</u>

profile/hcard.

rel (inside related)

Gives the relationship between the entity and the related entity.

The value must be text that is identical to one of the relationship strings.

Exactly one property with the name <u>rel</u> must be present within the <u>item</u> that forms the <u>value</u> of a <u>related</u> property of an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

categories

Gives the name of a category or tag that the person or organization could be classified as.

The value must be text.

Any number of properties with the name <u>categories</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

note

Gives supplemental information or a comment about the person or organization.

The value must be text.

Any number of properties with the name <u>note</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

rev

Gives the revision date and time of the contact information.

The value must be text that is a valid global date and time string.

The value distinguishes the current revision of the information for other renditions of the information.

Any number of properties with the name <u>rev</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

sound

Gives a sound file relating to the person or organization.

The value must be an absolute URL.

Any number of properties with the name <u>sound</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

uid

Gives a globally unique identifier corresponding to the person or organization.

The value must be text.

A single property with the name <u>uid</u> may be present within each <u>item</u> with the type http://microformats.org/profile/hcard.

url

Gives a URL relating to the person or organization.

The value must be an absolute URL.

Any number of properties with the name <u>url</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>.

The kind strings are:

individual

Indicates a single entity (e.g. a person).

group

Indicates multiple entities (e.g. a mailing list).

org

Indicates a single entity that is not a person (e.g. a company).

location

Indicates a geographical place (e.g. an office building).

The address type strings are:

home

Indicates a delivery address for a residence.

work

Indicates a delivery address for a place of work.

The telephone type strings are:

home

Indicates a residential number.

work

Indicates a telephone number for a place of work.

text

Indicates that the telephone number supports text messages (SMS).

voice

Indicates a voice telephone number.

fax

Indicates a facsimile telephone number.

cell

Indicates a cellular telephone number.

video

Indicates a video conferencing telephone number.

pager

Indicates a paging device telephone number.

textphone

Indicates a telecommunication device for people with hearing or speech difficulties.

The ${\it relationship\ strings}$ are:

emergency

An emergency contact.

agent

Another entity that acts on behalf of this entity.

contactacquaintance friend metworker colleague resident neighbor child parent sibling spouse kin muse crush date sweetheart me

Has the meaning defined in XFN. [XFN]

5.3.1.1 Conversion to vCard

Given a list of nodes nodes in a **Document**, a user agent must run the following algorithm to extract any vCard data represented by those nodes (only the first vCard is returned):

- 1. If none of the nodes in *nodes* are <u>items</u> with the <u>item type</u> http://microformats.org/profile/hcard, then there is no vCard. Abort the algorithm, returning nothing.
- 2. Let *node* be the first node in *nodes* that is an <u>item</u> with the <u>item type</u> <u>http://microformats.org/profile/hcard</u>.
- 3. Let *output* be an empty string.
- 4. Add a vCard line with the type "BEGIN" and the value "VCARD" to output.
- 5. Add a vCard line with the type "PROFILE" and the value "VCARD" to output.
- 6. Add a vCard line with the type "VERSION" and the value "4.0" to output.
- 7. Add a vCard line with the type "SOURCE" and the result of escaping the vCard text string that is the document's URL as the value to *output*.
- 8. If <u>the title element</u> is not null, <u>add a vCard line</u> with the type "NAME" and with the result of <u>escaping the vCard text string</u> obtained from <u>the title element</u>'s <u>descendant text content</u> as the value to *output*.

- 9. Let sex be the empty string.
- 10. Let *gender-identity* be the empty string.
- 11. For each element element that is a property of the item node: for each name name in element's property names, run the following substeps:
 - 1. Let parameters be an empty set of name-value pairs.
 - 2. Run the appropriate set of substeps from the following list. The steps will set a variable *value*, which is used in the next step.

If the property's value is an item subitem and name is <u>n</u>

- 1. Let *value* be the empty string.
- 2. Append to *value* the result of <u>collecting the first vCard subproperty</u> named <u>family-name</u> in *subitem*.
- 3. Append a U+003B SEMICOLON character (;) to value.
- 4. Append to *value* the result of <u>collecting the first vCard subproperty</u> named <u>given-name</u> in *subitem*.
- 5. Append a U+003B SEMICOLON character (;) to value.
- 6. Append to *value* the result of <u>collecting the first vCard subproperty</u> named <u>additional-name</u> in *subitem*.
- 7. Append a U+003B SEMICOLON character (;) to value.
- 8. Append to *value* the result of <u>collecting the first vCard subproperty</u> named <u>honorific-prefix</u> in *subitem*.
- 9. Append a U+003B SEMICOLON character (;) to value.
- 10. Append to *value* the result of <u>collecting the first vCard subproperty</u> named <u>honorific-suffix</u> in *subitem*.

If the property's value is an item subitem and name is <u>adr</u>

- 1. Let *value* be the empty string.
- 2. Append to *value* the result of <u>collecting vCard subproperties</u> named <u>post-office-box</u> in *subitem*.
- 3. Append a U+003B SEMICOLON character (;) to value.

- 4. Append to *value* the result of <u>collecting vCard subproperties</u> named <u>extended-address</u> in *subitem*.
- 5. Append a U+003B SEMICOLON character (;) to value.
- 6. Append to *value* the result of <u>collecting vCard subproperties</u> named <u>street-address</u> in *subitem*.
- 7. Append a U+003B SEMICOLON character (;) to value.
- 8. Append to *value* the result of <u>collecting the first vCard subproperty</u> named <u>locality</u> in *subitem*.
- 9. Append a U+003B SEMICOLON character (;) to value.
- 10. Append to *value* the result of <u>collecting the first vCard subproperty</u> named <u>region</u> in *subitem*.
- 11. Append a U+003B SEMICOLON character (;) to value.
- 12. Append to *value* the result of <u>collecting the first vCard subproperty</u> named <u>postal-code</u> in *subitem*.
- 13. Append a U+003B SEMICOLON character (;) to value.
- 14. Append to *value* the result of <u>collecting the first vCard subproperty</u> named <u>country-name</u> in *subitem*.
- 15. If there is a property named <u>type</u> in *subitem*, and the first such property has a <u>value</u> that is not an <u>item</u> and whose value consists only of <u>ASCII alphanumerics</u>, then add a parameter named "TYPE" whose value is the <u>value</u> of that property to *parameters*.

If the property's value is an item subitem and name is org

- 1. Let *value* be the empty string.
- 2. Append to *value* the result of <u>collecting the first vCard subproperty</u> named <u>organization-name</u> in *subitem*.
- 3. For each property named <u>organization-unit</u> in *subitem*, run the following steps:
 - 1. If the <u>value</u> of the property is an <u>item</u>, then skip this property.
 - 2. Append a U+003B SEMICOLON character (;) to value.

3. Append the result of <u>escaping the vCard text string</u> given by the value of the property to *value*.

If the property's <u>value</u> is an <u>item</u> subitem with the <u>item type</u> <u>http://microformats.org/profile/hcard</u> and name is <u>related</u>

- 1. Let *value* be the empty string.
- 2. If there is a property named <u>url</u> in *subitem*, and its element is a <u>URL property element</u>, then append the result of <u>escaping the vCard text string</u> given by the <u>value</u> of the first such property to *value*, and add a parameter with the name "VALUE" and the value "URI" to parameters.
- 3. If there is a property named <u>rel</u> in *subitem*, and the first such property has a <u>value</u> that is not an <u>item</u> and whose value consists only of <u>ASCII alphanumerics</u>, then add a parameter named "RELATION" whose value is the <u>value</u> of that property to parameters.

If the property's value is an item and name is none of the above

- 1. Let *value* be the result of <u>collecting the first vCard subproperty</u> named **value** in *subitem*.
- 2. If there is a property named type in *subitem*, and the first such property has a <u>value</u> that is not an <u>item</u> and whose value consists only of <u>ASCII alphanumeric</u>, then add a parameter named "TYPE" whose value is the <u>value</u> of that property to *parameters*.

If the property's value is not an item and its name is **sex**

If this is the first such property to be found, set sex to the property's <u>value</u>.

If the property's value is not an item and its name is gender-identity

If this is the first such property to be found, set *gender-identity* to the property's value.

Otherwise (the property's <u>value</u> is not an <u>item</u>)

- 1. Let *value* be the property's <u>value</u>.
- 2. If *element* is one of the <u>URL property elements</u>, add a parameter with the name "VALUE" and the value "URI" to *parameters*.
- 3. Otherwise, if *name* is **bday** or **anniversary** and the *value* is a

- <u>valid date string</u>, add a parameter with the name "VALUE" and the value "DATE" to parameters.
- 4. Otherwise, if *name* is <u>rev</u> and the *value* is a <u>valid global date and</u> <u>time string</u>, add a parameter with the name "VALUE" and the value "DATE-TIME" to *parameters*.
- 5. Prefix every U+005C REVERSE SOLIDUS character (\backslash) in *value* with another U+005C REVERSE SOLIDUS character (\backslash).
- 6. Prefix every U+002C COMMA character (,) in *value* with a U+005C REVERSE SOLIDUS character (\setminus).
- 7. Unless name is $\underline{\texttt{geo}}$, prefix every U+003B SEMICOLON character (;) in value with a U+005C REVERSE SOLIDUS character (\).
- 8. Replace every U+000D CARRIAGE RETURN U+000A LINE FEED character pair (CRLF) in *value* with a U+005C REVERSE SOLIDUS character (\) followed by a U+006E LATIN SMALL LETTER N character (n).
- 9. Replace every remaining U+000D CARRIAGE RETURN (CR) or U+000A LINE FEED (LF) character in *value* with a U+005C REVERSE SOLIDUS character (\) followed by a U+006E LATIN SMALL LETTER N character (n).
- 3. Add a vCard line with the type name, the parameters parameters, and the value value to output.
- 12. If either sex or gender-identity has a value that is not the empty string, add a vCard line with the type "GENDER" and the value consisting of the concatenation of sex, a U+003B SEMICOLON character (;), and gender-identity to output.
- 13. Add a vCard line with the type "END" and the value "VCARD" to output.

When the above algorithm says that the user agent is to add a vCard line consisting of a type type, optionally some parameters, and a value value to a string output, it must run the following steps:

- 1. Let *line* be an empty string.
- 2. Append type, converted to ASCII uppercase, to line.
- 3. If there are any parameters, then for each parameter, in the order that they were added, run these substeps:
 - 1. Append a U+003B SEMICOLON character (;) to line.

- 2. Append the parameter's name to line.
- 3. Append a U+003D EQUALS SIGN character (=) to line.
- 4. Append the parameter's value to *line*.
- 4. Append a U+003A COLON character (:) to line.
- 5. Append value to line.
- 6. Let maximum length be 75.
- 7. While *line's* code point length is greater than maximum length:
 - 1. Append the first maximum length code points of line to output.
 - 2. Remove the first maximum length code points from line.
 - 3. Append a U+000D CARRIAGE RETURN character (CR) to output.
 - 4. Append a U+000A LINE FEED character (LF) to *output*.
 - 5. Append a U+0020 SPACE character to *output*.
 - 6. Let maximum length be 74.
- 8. Append (what remains of) line to output.
- 9. Append a U+000D CARRIAGE RETURN character (CR) to output.
- 10. Append a U+000A LINE FEED character (LF) to output.

When the steps above require the user agent to obtain the result of *collecting vCard* subproperties named subname in subitem, the user agent must run the following steps:

- 1. Let *value* be the empty string.
- 2. For each property named *subname* in the item *subitem*, run the following substeps:
 - 1. If the value of the property is itself an item, then skip this property.
 - 2. If this is not the first property named *subname* in *subitem* (ignoring any that were skipped by the previous step), then append a U+002C COMMA character (,) to *value*.
 - 3. Append the result of escaping the vCard text string given by the value of the property to value.

3. Return value.

When the steps above require the user agent to obtain the result of *collecting the first vCard* subproperty named subname in subitem, the user agent must run the following steps:

- 1. If there are no properties named *subname* in *subitem*, then return the empty string.
- 2. If the <u>value</u> of the first property named subname in subitem is an <u>item</u>, then return the empty string.
- 3. Return the result of <u>escaping the vCard text string</u> given by the <u>value</u> of the first property named *subname* in *subitem*.

When the above algorithms say the user agent is to escape the vCard text string value, the user agent must use the following steps:

- 1. Prefix every U+005C REVERSE SOLIDUS character (\) in value with another U+005C REVERSE SOLIDUS character (\).
- 2. Prefix every U+002C COMMA character (,) in value with a U+005C REVERSE SOLIDUS character (\).
- 3. Prefix every U+003B SEMICOLON character (;) in value with a U+005C REVERSE SOLIDUS character (\).
- 4. Replace every U+000D CARRIAGE RETURN U+000A LINE FEED character pair (CRLF) in value with a U+005C REVERSE SOLIDUS character (\backslash) followed by a U+006E LATIN SMALL LETTER N character (n).
- 5. Replace every remaining U+000D CARRIAGE RETURN (CR) or U+000A LINE FEED (LF) character in *value* with a U+005C REVERSE SOLIDUS character (\backslash) followed by a U+006E LATIN SMALL LETTER N character (n).
- 6. Return the mutated value.

This algorithm can generate invalid vCard output, if the input does not conform to the rules described for the http://microformats.org/profile/hcard item type and defined property names.

5.3.1.2 Examples

This section is non-normative.

Here is a long example vCard for a fictional character called "Jack Bauer":

```
<section id="jack" itemscope itemtype="http://microformats.org/profile/hcard":
 <h1 itemprop="fn">
 <span itemprop="n" itemscope>
```

```
<span itemprop="given-name">Jack</span>
  <span itemprop="family-name">Bauer</span>
 </span>
</h1>
<img itemprop="photo" alt="" src="jack-bauer.jpg">
<span itemprop="organization-name">Counter-Terrorist Unit</span>
 (<span itemprop="organization-unit">Los Angeles Division</span>)
>
 <span itemprop="adr" itemscope>
  <span itemprop="street-address">10201 W. Pico Blvd.</span><br>
  <span itemprop="locality">Los Angeles</span>,
  <span itemprop="region">CA</span>
  <span itemprop="postal-code">90064</span><br>
  <span itemprop="country-name">United States</span><br>
 <span itemprop="geo">34.052339;-118.410623</span>
<h2>Assorted Contact Methods</h2>
 <span itemprop="value">+1 (310) 597 3781<span itemprop="type">work
  <meta itemprop="type" content="voice">
 <a itemprop="url" href="https://en.wikipedia.org/wiki/Jack_Bauer">I'm o
 so you can leave a message on my user talk page.
 <a itemprop="url" href="http://www.jackbauerfacts.com/">Jack Bauer Fact
 <a href="mailto:j.bauer@la.ctu.gov.invalid">j.bauer@la
 <span itemprop="value">+1 (310) 555 3781
  <meta itemprop="type" content="cell">mobile phone</span>
 <ins datetime="2008-07-20 21:00:00+01:00">
 <meta itemprop="rev" content="2008-07-20 21:00:00+01:00">
 <strong>Update!</strong>
 My new <span itemprop="type">home</span> phone number is
 <span itemprop="value">01632 960 123</span>.
</ins>
</section>
```

The odd line wrapping is needed because newlines are meaningful in microdata: newlines would be preserved in a conversion to, for example, the vCard format.

This example shows a site's contact details (using the <u>address</u> element) containing an address with two street components:

The vCard vocabulary can be used to just mark up people's names:

```
<span itemscope itemtype="http://microformats.org/profile/hcard"
><span itemprop=fn><span itemprop="n" itemscope><span itemprop="given-name"
>George</span> <span itemprop="family-name">Washington</span></span
></span></span></pan>
```

This creates a single item with a two name-value pairs, one with the name "fn" and the value "George Washington", and the other with the name "n" and a second item as its value, the second item having the two name-value pairs "given-name" and "family-name" with the values "George" and "Washington" respectively. This is defined to map to the following vCard:

BEGIN: VCARD PROFILE: VCARD VERSION: 4.0

SOURCE: document's address

FN:George Washington
N:Washington;George;;;

END: VCARD

5.3.2 vEvent

An item with the <u>item type</u> http://microformats.org/profile/hcalendar#vevent represents an event.

This vocabulary does not support global identifiers for items.

The following are the type's <u>defined property names</u>. They are based on the vocabulary defined in *Internet Calendaring and Scheduling Core Object Specification (iCalendar)*, where more information on how to interpret the values can be found. [RFC5545]

Only the parts of the iCalendar vocabulary relating to events are used here; this vocabulary cannot express a complete iCalendar instance.

attach

Gives the address of an associated document for the event.

The value must be an absolute URL.

Any number of properties with the name <u>attach</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

categories

Gives the name of a category or tag that the event could be classified as.

The value must be text.

Any number of properties with the name <u>categories</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

class

Gives the access classification of the information regarding the event.

The value must be text with one of the following values:

- public
- private
- confidential

This is merely advisory and cannot be considered a confidentiality measure.

A single property with the name <u>class</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

comment

Gives a comment regarding the event.

The value must be text.

Any number of properties with the name <u>comment</u> may be present within each <u>item</u> with the type http://microformats.org/profile/hcalendar#vevent.

description

Gives a detailed description of the event.

The value must be text.

A single property with the name <u>description</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

geo

Gives the geographical position of the event.

The value must be text and must match the following syntax:

- 1. Optionally, either a U+002B PLUS SIGN character (+) or a U+002D HYPHEN-MINUS character (-).
- 2. One or more ASCII digits.
- 3. Optionally*, a U+002E FULL STOP character (.) followed by one or more ASCII digits.
- 4. A U+003B SEMICOLON character (;).
- 5. Optionally, either a U+002B PLUS SIGN character (+) or a U+002D HYPHEN-MINUS character (-).
- 6. One or more ASCII digits.
- 7. Optionally*, a U+002E FULL STOP character (.) followed by one or more ASCII digits.

The optional components marked with an asterisk (*) should be included, and should have six digits each.

The value specifies latitude and longitude, in that order (i.e., "LAT LON" ordering), in decimal degrees. The longitude represents the location east and west of the prime meridian as a positive or negative real number, respectively. The latitude represents the location north and south of the equator as a positive or negative real number, respectively.

A single property with the name <u>geo</u> may be present within each <u>item</u> with the type http://microformats.org/profile/hcalendar#vevent.

location

Gives the location of the event.

The value must be text.

A single property with the name <u>location</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

resources

Gives a resource that will be needed for the event.

The value must be text.

Any number of properties with the name <u>resources</u> may be present within each item

with the type http://microformats.org/profile/hcalendar#vevent.

status

Gives the confirmation status of the event.

The value must be text with one of the following values:

- tentative
- confirmed
- cancelled

A single property with the name <u>status</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

summary

Gives a short summary of the event.

The value must be text.

User agents should replace U+000A LINE FEED (LF) characters in the <u>value</u> by U+0020 SPACE characters when using the value.

A single property with the name <u>summary</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

dtend

Gives the date and time by which the event ends.

If the property with the name <u>dtend</u> is present within an <u>item</u> with the type http://microformats.org/profile/hcalendar#vevent that has a property with the name <u>dtstart</u> whose value is a <u>valid date string</u>, then the <u>value</u> of the property with the name <u>dtend</u> must be text that is a <u>valid date string</u> also. Otherwise, the <u>value</u> of the property must be text that is a <u>valid global date and time string</u>.

In either case, the $\underline{\text{value}}$ be later in time than the value of the $\underline{\text{dtstart}}$ property of the same $\underline{\text{item}}$.

The time given by the <u>dtend</u> property is not inclusive. For day-long events, therefore, the <u>dtend</u> property's value will be the day *after* the end of the event.

A single property with the name <u>dtend</u> may be present within each <u>item</u> with the type http://microformats.org/profile/hcalendar#vevent does not have a property with the name <u>duration</u>.

dtstart

Gives the date and time at which the event starts.

The <u>value</u> must be text that is either a <u>valid date string</u> or a <u>valid global date and time</u> string.

Exactly one property with the name <u>dtstart</u> must be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

duration

Gives the duration of the event.

The value must be text that is a valid vevent duration string.

The duration represented is the sum of all the durations represented by integers in the value.

A single property with the name <u>duration</u> may be present within each <u>item</u> with the type http://microformats.org/profile/hcalendar#vevent, so long as that http://microformats.org/profile/hcalendar#vevent does not have a property with the name dtend.

transp

Gives whether the event is to be considered as consuming time on a calendar, for the purpose of free-busy time searches.

The value must be text with one of the following values:

- opaque
- transparent

A single property with the name <u>transp</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

contact

Gives the contact information for the event.

The value must be text.

Any number of properties with the name <u>contact</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

url

Gives a URL for the event.

The value must be an absolute URL.

A single property with the name <u>url</u> may be present within each <u>item</u> with the type http://microformats.org/profile/hcalendar#vevent.

uid

Gives a globally unique identifier corresponding to the event.

The value must be text.

A single property with the name <u>uid</u> may be present within each <u>item</u> with the type http://microformats.org/profile/hcalendar#vevent.

exdate

Gives a date and time at which the event does not occur despite the recurrence rules.

The <u>value</u> must be text that is either a <u>valid date string</u> or a <u>valid global date and time</u> string.

Any number of properties with the name <u>exdate</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

rdate

Gives a date and time at which the event recurs.

The <u>value</u> must be text that is one of the following:

- A valid date string.
- A valid global date and time string.
- A valid global date and time string followed by a U+002F SOLIDUS character (/) followed by a second valid global date and time string representing a later time.
- A valid global date and time string followed by a U+002F SOLIDUS character (/) followed by a valid vevent duration string.

Any number of properties with the name <u>rdate</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

rrule

Gives a rule for finding dates and times at which the event occurs.

The <u>value</u> must be text that matches the RECUR value type defined in *iCalendar*. [RFC5545]

A single property with the name <u>rrule</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

created

Gives the date and time at which the event information was first created in a calendaring system.

The value must be text that is a valid global date and time string.

A single property with the name <u>created</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

last-modified

Gives the date and time at which the event information was last modified in a calendaring system.

The value must be text that is a valid global date and time string.

A single property with the name <u>last-modified</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

sequence

Gives a revision number for the event information.

The <u>value</u> must be text that is a <u>valid non-negative integer</u>.

A single property with the name <u>sequence</u> may be present within each <u>item</u> with the type <u>http://microformats.org/profile/hcalendar#vevent</u>.

A string is a *valid vevent duration string* if it matches the following pattern:

- 1. A U+0050 LATIN CAPITAL LETTER P character (P).
- 2. One of the following:
 - A <u>valid non-negative integer</u> followed by a U+0057 LATIN CAPITAL LETTER W character (W). The integer represents a duration of that number of weeks.
 - At least one, and possible both in this order, of the following:
 - 1. A <u>valid non-negative integer</u> followed by a U+0044 LATIN CAPITAL LETTER D character (D). The integer represents a duration of that number of days.
 - 2. A U+0054 LATIN CAPITAL LETTER T character (T) followed by any one of the following, or the first and second of the following in that order, or the second and third of the following in that order, or all three

of the following in this order:

- 1. A <u>valid non-negative integer</u> followed by a U+0048 LATIN CAPITAL LETTER H character (H). The integer represents a duration of that number of hours.
- 2. A <u>valid non-negative integer</u> followed by a U+004D LATIN CAPITAL LETTER M character (M). The integer represents a duration of that number of minutes.
- 3. A <u>valid non-negative integer</u> followed by a U+0053 LATIN CAPITAL LETTER S character (S). The integer represents a duration of that number of seconds.

5.3.2.1 Conversion to iCalendar

Given a list of nodes nodes in a **Document**, a user agent must run the following algorithm to extract any vEvent data represented by those nodes:

- 1. If none of the nodes in *nodes* are <u>items</u> with the type http://microformats.org/profile/hcalendar#vevent, then there is no vEvent data. Abort the algorithm, returning nothing.
- 2. Let *output* be an empty string.
- 3. Add an iCalendar line with the type "BEGIN" and the value "VCALENDAR" to output.
- 4. Add an iCalendar line with the type "PRODID" and the value equal to a user-agent-specific string representing the user agent to *output*.
- 5. Add an iCalendar line with the type "VERSION" and the value "2.0" to output.
- 6. For each node node in nodes that is an <u>item</u> with the type http://microformats.org/profile/hcalendar#vevent, run the following steps:
 - 1. Add an iCalendar line with the type "BEGIN" and the value "VEVENT" to output.
 - 2. Add an iCalendar line with the type "DTSTAMP" and a value consisting of an iCalendar DATE-TIME string representing the current date and time, with the annotation "VALUE=DATE-TIME", to output. [RFC5545]
 - 3. For each element element that is a property of the item node: for each name name in element's property names, run the appropriate set of substeps from the following list:

If the property's value is an item

Skip the property.

```
If the property is dtend
If the property is dtstart
If the property is exdate
If the property is rdate
If the property is created
If the property is last-modified
```

Let value be the result of stripping all U+002D HYPHEN-MINUS (-) and U+003A COLON (:) characters from the property's value.

If the property's <u>value</u> is a <u>valid date string</u> then <u>add an iCalendar line</u> with the type *name* and the value value to *output*, with the annotation "VALUE=DATE".

Otherwise, if the property's <u>value</u> is a <u>valid global date and time string</u> then <u>add an iCalendar line</u> with the type *name* and the value value to *output*, with the annotation "VALUE=DATE-TIME".

Otherwise skip the property.

Otherwise

 $\underline{\text{Add an iCalendar line}}$ with the type $\underline{\text{name}}$ and the property's $\underline{\text{value}}$ to $\underline{\text{output}}$.

- 4. Add an iCalendar line with the type "END" and the value "VEVENT" to output.
- 7. Add an iCalendar line with the type "END" and the value "VCALENDAR" to *output*.

When the above algorithm says that the user agent is to add an iCalendar line consisting of a type type, a value value, and optionally an annotation, to a string output, it must run the following steps:

- 1. Let *line* be an empty string.
- 2. Append type, converted to ASCII uppercase, to line.
- 3. If there is an annotation:
 - 1. Append a U+003B SEMICOLON character (;) to line.
 - 2. Append the annotation to line.
- 4. Append a U+003A COLON character (:) to line.
- 5. Prefix every U+005C REVERSE SOLIDUS character (\) in value with another U+005C REVERSE SOLIDUS character (\).

- 6. Prefix every U+002C COMMA character (,) in value with a U+005C REVERSE SOLIDUS character (\).
- 7. Prefix every U+003B SEMICOLON character (;) in value with a U+005C REVERSE SOLIDUS character (\setminus).
- 8. Replace every U+000D CARRIAGE RETURN U+000A LINE FEED character pair (CRLF) in *value* with a U+005C REVERSE SOLIDUS character (\backslash) followed by a U+006E LATIN SMALL LETTER N character (n).
- 9. Replace every remaining U+000D CARRIAGE RETURN (CR) or U+000A LINE FEED (LF) character in *value* with a U+005C REVERSE SOLIDUS character (\backslash) followed by a U+006E LATIN SMALL LETTER N character (n).
- 10. Append value to line.
- 11. Let maximum length be 75.
- 12. While *line's* code point length is greater than maximum length:
 - 1. Append the first maximum length code points of line to output.
 - 2. Remove the first maximum length code points from line.
 - 3. Append a U+000D CARRIAGE RETURN character (CR) to output.
 - 4. Append a U+000A LINE FEED character (LF) to *output*.
 - 5. Append a U+0020 SPACE character to output.
 - 6. Let maximum length be 74.
- 13. Append (what remains of) line to output.
- 14. Append a U+000D CARRIAGE RETURN character (CR) to *output*.
- 15. Append a U+000A LINE FEED character (LF) to output.

This algorithm can generate invalid iCalendar output, if the input does not conform to the rules described for the http://microformats.org/profile/hcalendar#vevent item type and defined property names.

5.3.2.2 Examples

This section is non-normative.

Here is an example of a page that uses the vEvent vocabulary to mark up an event:

The getCalendar() function is left as an exercise for the reader.

The same page could offer some markup, such as the following, for copy-and-pasting into blogs:

5.3.3 Licensing works

An item with the <u>item type</u> http://n.whatwg.org/work represents a work (e.g. an article, an image, a video, a song, etc.). This type is primarily intended to allow authors to include licensing information for works.

The following are the type's defined property names.

work

Identifies the work being described.

The value must be an absolute URL.

Exactly one property with the name <u>work</u> must be present within each <u>item</u> with the type http://n.whatwg.org/work.

title

Gives the name of the work.

A single property with the name <u>title</u> may be present within each <u>item</u> with the type http://n.whatwg.org/work.

author

Gives the name or contact information of one of the authors or creators of the work.

The <u>value</u> must be either an <u>item</u> with the type <u>http://microformats.org/profile/hcard</u>, or text.

Any number of properties with the name <u>author</u> may be present within each <u>item</u> with the type http://n.whatwg.org/work.

license

Identifies one of the licenses under which the work is available.

The <u>value</u> must be an <u>absolute URL</u>.

Any number of properties with the name <u>license</u> may be present within each <u>item</u> with the type http://n.whatwg.org/work.

5.3.3.1 Examples

This section is non-normative.

This example shows an embedded image entitled $My\ Pond$, licensed under the Creative Commons Attribution-Share Alike 4.0 International License and the MIT license simultaneously.

```
<figure itemscope itemtype="http://n.whatwg.org/work">
 <img itemprop="work" src="mypond.jpeg">
 <figcaption>
 <cite itemprop="title">My Pond</cite>
 <small>Licensed under the <a itemprop="license"
 href="https://creativecommons.org/licenses/by-sa/4.0/">Creative
 Commons Attribution-Share Alike 4.0 International License</a>
 and the <a itemprop="license"
 href="http://www.opensource.org/licenses/mit-license.php">MIT
 license</a>.</small>
```

```
</figcaption> </figure>
```

5.4 Converting HTML to other formats

5.4.1 JSON

Given a list of nodes nodes in a **Document**, a user agent must run the following algorithm to extract the microdata from those nodes into a JSON form:

- 1. Let result be an empty object.
- 2. Let *items* be an empty array.
- 3. For each *node* in *nodes*, check if the element is a <u>top-level microdata item</u>, and if it is then get the object for that element and add it to *items*.
- 4. Add an entry to result called "items" whose value is the array items.
- 5. Return the result of serializing result to JSON in the shortest possible way (meaning no whitespace between tokens, no unnecessary zero digits in numbers, and only using Unicode escapes in strings for characters that do not have a dedicated escape sequence), and with a lowercase "e" used, when appropriate, in the representation of any numbers. [JSON]

This algorithm returns an object with a single property that is an array, instead of just returning an array, so that it is possible to extend the algorithm in the future if necessary.

When the user agent is to get the object for an item item, optionally with a list of elements memory, it must run the following substeps:

- 1. Let result be an empty object.
- 2. If no memory was passed to the algorithm, let memory be an empty list.
- 3. Add item to memory.
- 4. If the *item* has any <u>item types</u>, add an entry to *result* called "type" whose value is an array listing the <u>item types</u> of *item*, in the order they were specified on the <u>itemtype</u> attribute.
- 5. If the *item* has a global identifier, add an entry to *result* called "id" whose value is the global identifier of *item*.
- 6. Let *properties* be an empty object.
- 7. For each element element that has one or more property names and is one of the

<u>properties of the item</u> *item*, in the order those elements are given by the algorithm that returns the properties of an item, run the following substeps:

- 1. Let value be the property value of element.
- 2. If *value* is an <u>item</u>, then: If *value* is in *memory*, then let *value* be the string "ERROR". Otherwise, <u>get the object</u> for *value*, passing a copy of *memory*, and then replace *value* with the object returned from those steps.
- 3. For each name name in element's property names, run the following substeps:
 - 1. If there is no entry named *name* in *properties*, then add an entry named *name* to *properties* whose value is an empty array.
 - 2. Append value to the entry named name in properties.
- 8. Add an entry to result called "properties" whose value is the object properties.
- 9. Return result.

<footer>

For example, take this markup:

```
<!DOCTYPE HTML>
<html lang="en">
<title>My Blog</title>
<article itemscope itemtype="http://schema.org/BlogPosting">
 <header>
 <h1 itemprop="headline">Progress report</h1>
 <time itemprop="datePublished" datetime="2013-08-29">today</time>
 <link itemprop="url" href="?comments=0">
 </header>
 All in all, he's doing well with his swim lessons. The biggest thing was
 putting his head in, but we got it down.
 <section>
 <h1>Comments</h1>
 <article itemprop="comment" itemscope itemtype="http://schema.org/UserComme</pre>
 <link itemprop="url" href="#c1">
 <footer>
 Posted by: <span itemprop="creator" itemscope itemtype="http://schema.</p>
 <span itemprop="name">Greg</span>
 </span>
 <time itemprop="commentTime" datetime="2013-08-29">15 minutes ago</time
 </footer>
 Ha!
  </article>
 <article itemprop="comment" itemscope itemtype="http://schema.org/UserComme</pre>
 <link itemprop="url" href="#c2">
```

```
Posted by: <span itemprop="creator" itemscope itemtype="http://schema.</p>
 <span itemprop="name">Charlotte</span>
 </span>
 <time itemprop="commentTime" datetime="2013-08-29">5 minutes ago</time</p>
 </footer>
 When you say "we got it down"...
  </article>
 </section>
</article>
It would be turned into the following JSON by the algorithm above (supposing that the page's
URL was https://blog.example.com/progress-report):
{
  "items": [
 {
 "type": [ "http://schema.org/BlogPosting" ],
 "properties": {
 "headline": [ "Progress report" ],
 "datePublished": [ "2013-08-29" ],
 "url": [ "https://blog.example.com/progress-report?comments=0" ],
 "comment": [
 {
 "type": [ "http://schema.org/UserComments" ],
 "properties": {
 "url": [ "https://blog.example.com/progress-report#c1" ],
 "creator": [
 {
 "type": [ "http://schema.org/Person" ],
 "properties": {
 "name": [ "Greg" ]
 }
 ],
 "commentTime": [ "2013-08-29" ]
 }
 },
 {
 "type": [ "http://schema.org/UserComments" ],
 "properties": {
 "url": [ "https://blog.example.com/progress-report#c2" ],
 "creator": [
 {
 "type": [ "http://schema.org/Person" ],
 "properties": {
 "name": [ "Charlotte" ]
 }
```

6 User interaction

6.1 The **hidden** attribute

Global attributes/hidden

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet Explorer11

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView Android4+Samsung InternetYesOpera AndroidYes

All <u>HTML</u> elements may have the *hidden* content attribute set. The <u>hidden</u> attribute is a <u>boolean attribute</u>. When specified on an element, it indicates that the element is not yet, or is no longer, directly relevant to the page's current state, or that it is being used to declare content to be reused by other parts of the page as opposed to being directly accessed by the user. User agents should not render elements that have the <u>hidden</u> attribute specified. This requirement may be implemented indirectly through the style layer. For example, an HTML+CSS user agent could implement these requirements using the rules suggested in the Rendering section.

Because this attribute is typically implemented using CSS, it's also possible to override it using CSS. For instance, a rule that applies 'display: block' to all elements will cancel the effects of the hidden attribute. Authors therefore have to take care when writing their style sheets to make sure that the attribute is still styled as expected.

In the following skeletal example, the attribute is used to hide the web game's main screen until the user logs in:

```
<h1>The Example Game</h1>
<section id="login">
  <h2>Login</h2>
```

```
<form>
 ...
 <!-- calls login() once the user's credentials have been checked -->
 </form>
 <script>
 function login() {
 // switch screens
 document.getElementById('login').hidden = true;
 document.getElementById('game').hidden = false;
 }
 </script>
 </section>
<section id="game" hidden>
 ...
</section>
```

The <u>hidden</u> attribute must not be used to hide content that could legitimately be shown in another presentation. For example, it is incorrect to use <u>hidden</u> to hide panels in a tabbed dialog, because the tabbed interface is merely a kind of overflow presentation — one could equally well just show all the form controls in one big page with a scrollbar. It is similarly incorrect to use this attribute to hide content just from one presentation — if something is marked <u>hidden</u>, it is hidden from all presentations, including, for instance, screen readers.

Elements that are not themselves <u>hidden</u> must not <u>hyperlink</u> to elements that are <u>hidden</u>. The **for** attributes of <u>label</u> and <u>output</u> elements that are not themselves <u>hidden</u> must similarly not refer to elements that are <u>hidden</u>. In both cases, such references would cause user confusion.

Elements and scripts may, however, refer to elements that are **hidden** in other contexts.

For example, it would be incorrect to use the href attribute to link to a section marked with the hidden attribute. If the content is not applicable or relevant, then there is no reason to link to it.

It would be fine, however, to use the ARIA <u>aria-describedby</u> attribute to refer to descriptions that are themselves <u>hidden</u>. While hiding the descriptions implies that they are not useful alone, they could be written in such a way that they are useful in the specific context of being referenced from the elements that they describe.

Similarly, a <u>canvas</u> element with the <u>hidden</u> attribute could be used by a scripted graphics engine as an off-screen buffer, and a form control could refer to a hidden <u>form</u> element using its <u>form</u> attribute.

Elements in a section hidden by the <u>hidden</u> attribute are still active, e.g. scripts and form controls in such sections still execute and submit respectively. Only their presentation to the user changes.

HTMLElement/hidden

Support in all current engines.

Firefox1+Safari5.1+Chrome6+

Opera11.6+Edge79+

Edge (Legacy)12+Internet Explorer11

 $Firefox\ Android 4 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12 +$

The *hidden* IDL attribute must reflect the content attribute of the same name.

6.2 Inert subtrees

This section does not define or create any content attribute named "inert". This section merely defines an abstract *concept* of inertness.

A node (in particular elements and text nodes) can be marked as *inert*. When a node is <u>inert</u>, then the user agent must act as if the node was absent for the purposes of targeting user interaction events, may ignore the node for the purposes of <u>find-in-page</u>, and may prevent the user from selecting text in that node. User agents should allow the user to override the restrictions on search and text selection, however.

For example, consider a page that consists of just a single <u>inert</u> paragraph positioned in the middle of a <u>body</u>. If a user moves their pointing device from the <u>body</u> over to the <u>inert</u> paragraph and clicks on the paragraph, no <u>mouseover</u> event would be fired, and the <u>mousemove</u> and <u>click</u> events would be fired on the <u>body</u> element rather than the paragraph.

When a node is inert, it generally cannot be focused. Inert nodes that are <u>commands</u> will also get disabled.

While a <u>browsing context container</u> is marked as <u>inert</u>, its <u>nested browsing context</u>'s <u>active</u> <u>document</u>, and all nodes in that <u>Document</u>, must be marked as <u>inert</u>.

An element is *expressly inert* if it is inert and its node document is not inert.

A <u>Document</u> is blocked by a modal dialog subject if subject is the topmost <u>dialog</u> element in document's <u>top layer</u>. While document is so blocked, every node that is <u>connected</u> to document, with the exception of the subject element and its <u>shadow-including descendants</u>, must be marked <u>inert</u>. (The elements excepted by this paragraph can additionally be marked <u>inert</u> through other means; being part of a modal dialog does not "protect" a node from being marked <u>inert</u>.)

The <u>dialog</u> element's <u>showModal()</u> method causes this mechanism to trigger, by <u>adding</u> the

<u>dialog</u> element to its node document's top layer.

6.3 Tracking user activation

To prevent abuse of certain APIs that could be annoying to users (e.g., opening popups or vibrating phones), user agents allow these APIs only when the user is actively interacting with the web page or has interacted with the page at least once. This "active interaction" state is maintained through the mechanisms defined in this section.

6.3.1 Data model

For the purpose of tracking user activation, each <u>Window</u> W has a last activation timestamp. This is a number indicating the last time W got an <u>activation notification</u>. It corresponds to a <u>DOMHighResTimeStamp</u> value except for two cases: positive infinity indicates that W has never been activated, while negative infinity indicates that a <u>user activation-gated API</u> has consumed the last user activation of W. The initial value is positive infinity.

A user agent also defines a *transient activation duration*, which is a constant number indicating how long a user activation is available for certain <u>user activation-gated APIs</u> (e.g., for opening popups).

The <u>transient activation duration</u> is expected be at most a few seconds, so that the user can possibly perceive the link between an interaction with the page and the page calling the activation-gated API.

These two values imply two boolean user activation states for W:

Sticky activation

When the <u>current high resolution time</u> is greater than or equal to the <u>last activation</u> timestamp in W, W is said to have <u>sticky activation</u>.

This is W's historical activation state, indicating whether the user has ever interacted in W. It starts false, then changes to true (and never changes back to false) when W gets the very first activation notification.

Transient activation

When the <u>current high resolution time</u> is greater than or equal to the <u>last activation</u> timestamp in W, and less than the <u>last activation timestamp</u> in W plus the <u>transient activation</u> duration, then W is said to have transient activation.

This is W's current activation state, indicating whether the user has interacted in W recently. This starts with a false value, and remains true for a limited time after every activation notification W gets.

The transient activation state is considered expired if it becomes false because the transient

<u>activation duration</u> time has elapsed since the last user activation. Note that it can become false even before the expiry time through an <u>activation consumption</u>.

6.3.2 Processing model

When a user interaction in a <u>browsing context</u> B causes firing of an <u>activation triggering input</u> <u>event</u> in B's <u>active document</u> D, the user agent must perform the following <u>activation</u> notification steps before dispatching the event:

- 1. Let browsingContexts be a list consisting of:
 - \circ B,
 - all ancestor browsing contexts of *B*, and
 - all the descendant browsing contexts of D that have active documents from the same origin as that of D.
- 2. Let windows be the list of <u>Window</u> objects constructed by taking the <u>active window</u> of each item in *browsingContexts*.
- 3. For each window in windows, set window's last activation timestamp to the current high resolution time.

An activation triggering input event is any event whose <u>isTrusted</u> attribute is true and whose <u>type</u> is one of:

- change
- click
- contextmenu
- dblclick
- mouseup
- pointerup
- reset
- submit
- touchend

The event set is inconsistent across major browsers. See issue #3849.

Activation consuming APIs defined in this and other specifications can consume user activation by performing the following steps, given a Window W:

- 1. If W's browsing context is null, then return.
- 2. Let top be W's browsing context's top-level browsing context.
- 3. Let browsingContexts be the list of the descendant browsing contexts of top's active

document.

- 4. Append top to browsingContexts.
- 5. Let windows be the list of <u>Window</u> objects constructed by taking the <u>active window</u> of each item in *browsingContexts*.
- 6. <u>For each</u> window in windows, if window's <u>last activation timestamp</u> is not positive infinity, then set window's last activation timestamp to negative infinity.

The spec is not clear about how to traverse a tree of documents. See issue #5020.

Note the asymmetry in the sets of <u>browsing contexts</u> in the page that are affected by an <u>activation notification</u> vs an <u>activation consumption</u>: an activation consumption changes (to false) the <u>transient activation</u> states for all browsing contexts in the page, but an activation notification changes (to true) the states for a subset of those browsing contexts. The exhaustive nature of consumption here is deliberate: it prevents malicious sites from making multiple calls to an <u>activation consuming API</u> from a single user activation (possibly by exploiting a deep hierarchy of <u>iframes</u>).

6.3.3 APIs gated by user activation

APIs that are dependent on user activation are classified into three different levels. The levels are as follows, sorted by their "strength of dependence" on user activation (from weakest to strongest):

Sticky activation-gated APIs

These APIs require the <u>sticky activation</u> state to be true, so they are blocked until the very first user activation.

Transient activation-gated APIs

These APIs require the <u>transient activation</u> state to be true, but they don't <u>consume</u> it, so multiple calls are allowed per user activation until the transient state <u>expires</u>.

Transient activation-consuming APIs

These APIs require the <u>transient activation</u> state to be true, and they <u>consume user</u> activation in each call to prevent multiple calls per user activation.

6.4 Activation behavior of elements

Certain elements in HTML have an <u>activation behavior</u>, which means that the user can activate them. This is always caused by a <u>click</u> event.

The user agent should allow the user to manually trigger elements that have an activation

<u>behavior</u>, for instance using keyboard or voice input, or through mouse clicks. When the user triggers an element with a defined <u>activation behavior</u> in a manner other than clicking it, the default action of the interaction event must be to fire a **click** event at the element.

element.click()

HTMLElement/click

Support in all current engines.

Firefox3+Safari6+Chrome9+

Opera10.5+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Fire fox\ Android 4 + Safari\ iOS6 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

Acts as if the element was clicked.

Each element has an associated *click in progress flag*, which is initially unset.

The *click()* method must run the following steps:

- 1. If this element is a form control that is disabled, then return.
- 2. If this element's click in progress flag is set, then return.
- 3. Set this element's click in progress flag.
- 4. <u>Fire a synthetic pointer event</u> named <u>click</u> at this element, with the *not trusted flag* set.
- 5. Unset this element's <u>click in progress flag</u>.

6.5 Focus

6.5.1 Introduction

This section is non-normative.

An HTML user interface typically consists of multiple interactive widgets, such as form controls, scrollable regions, links, dialog boxes, browser tabs, and so forth. These widgets form a hierarchy, with some (e.g. browser tabs, dialog boxes) containing others (e.g. links, form controls).

When interacting with an interface using a keyboard, key input is channeled from the system, through the hierarchy of interactive widgets, to an active widget, which is said to be <u>focused</u>.

Consider an HTML application running in a browser tab running in a graphical environment. Suppose this application had a page with some text controls and links, and was currently showing a modal dialog, which itself had a text control and a button.

The hierarchy of focusable widgets, in this scenario, would include the browser window, which would have, amongst its children, the browser tab containing the HTML application. The tab itself would have as its children the various links and text controls, as well as the dialog. The dialog itself would have as its children the text control and the button.

If the widget with <u>focus</u> in this example was the text control in the dialog box, then key input would be channeled from the graphical system to ① the web browser, then to ② the tab, then to ③ the dialog, and finally to ④ the text control.

Keyboard events are always targeted at this focused element.

6.5.2 Data model

A $\underline{\text{top-level browsing context}}$ has $system\ focus$ when it can receive keyboard input channeled from the operating system.

System focus is lost when a browser window loses focus, but might also be lost to other system widgets in the browser window such as a URL bar.

The term *focusable area* is used to refer to regions of the interface that can further become the target of such keyboard input. Focusable areas can be elements, parts of elements, or other regions managed by the user agent.

Each <u>focusable area</u> has a <u>DOM anchor</u>, which is a <u>Node</u> object that represents the position of the <u>focusable area</u> in the DOM. (When the <u>focusable area</u> is itself a <u>Node</u>, it is its own <u>DOM anchor</u>.) The <u>DOM anchor</u> is used in some APIs as a substitute for the <u>focusable area</u> when there is no other DOM object to represent the <u>focusable area</u>.

The following table describes what objects can be <u>focusable areas</u>. The cells in the left column describe objects that can be <u>focusable areas</u>; the cells in the right column describe the <u>DOM</u> anchors for those elements. (The cells that span both columns are non-normative examples.)

Focusable area

Examples

Elements that meet all the following criteria:

- the element's <u>tabindex value</u> is non-null, or the element is determined by the user agent to be focusable;
- the element is either not a <u>shadow host</u>, or has a <u>shadow root</u> whose <u>delegates focus</u> is false;

The eleme

- the element is not actually disabled;
- the element is not expressly inert;
- the element is either being rendered or being used as relevant canvas fallback content.

<u>iframe</u>, <u><input type=text></u>, sometimes <u></u> (depending on platform conventions).

The shapes of <u>area</u> elements in an <u>image map</u> associated with an <u>img</u> element that is <u>being</u> rendered and is not <u>expressly inert</u>.

In the following example, the <u>area</u> element creates two shapes, one on each image. The <u>DOM anchor</u> of element, and the <u>DOM anchor</u> of the second shape is the second <u>img</u> element.

<map id=wallmap><area alt="Enter Door" coords="10,10,100,200" href="door.htm
...
<img src="images/innerwall.jpeg" alt="There is a white wall here, with a door.htm</pre>

Focusable area

Examples

<img src="images/outerwall.jpeg" alt="There is a red wall here, with a door</pre>

The user-agent provided subwidgets of elements that are being rendered and are not actually. The elements disabled or expressly inert.

is a subwi

The controls in the user interface for a <u>video</u> element, the up and down buttons in a spin-control version type=number>, the part of a details element's rendering that enables the element to be opened or cl

The scrollable regions of elements that are being rendered and are not expressly inert.

The eleme scrollable

The CSS 'overflow' property's 'scroll' value typically creates a scrollable region.

The viewport of a **Document** that has a non-null browsing context and is not inert.

The **Docu** was create

The contents of an iframe.

Any other element or part of an element determined by the user agent to be a focusable area, especially to aid with accessibility or to better match platform conventions.

The eleme

A user agent could make all list item bullets sequentially focusable, so that a user can more easily navigation

Similarly, a user agent could make all elements with <u>title</u> attributes sequentially focusable, so that the

Focusable area

Examples

be accessed.

A browsing context container (e.g. an <u>iframe</u>) is a <u>focusable area</u>, but key events routed to a <u>browsing context container</u> get immediately routed to its <u>nested browsing context</u>'s <u>active document</u>. Similarly, in sequential focus navigation a <u>browsing context container</u> essentially acts merely as a placeholder for its <u>nested browsing context</u>'s <u>active document</u>.

One <u>focusable area</u> in each <u>Document</u> is designated the *focused area of the document*. Which control is so designated changes over time, based on algorithms in this specification.

Even if a document is not <u>fully active</u> and not shown to the user, it can still have a <u>focused area</u> of the <u>document</u>. If a document's <u>fully active</u> state changes, its <u>focused area of the document</u> will stay the same.

The currently focused area of a top-level browsing context topLevelBC at any particular time is the focusable area-or-null returned by this algorithm:

- 1. If topLevelBC does not have system focus, then return null.
- 2. Let candidate be topLevelBC's active document.
- 3. While candidate's focused area is a browsing context container with a non-null nested browsing context: set candidate to the active document of that browsing context container's nested browsing context.
- 4. If candidate's focused area is non-null, set candidate to candidate's focused area.
- 5. Return candidate.

The current focus chain of a top-level browsing context topLevelBC at any particular time is the <u>focus chain</u> of the <u>currently focused area</u> of topLevelBC, if topLevelBC is non-null, or an empty list otherwise.

An element that is the <u>DOM</u> anchor of a <u>focusable area</u> is said to <u>gain focus</u> when that <u>focusable area</u> becomes the <u>currently focused area of a top-level browsing context</u>. When an element is the <u>DOM anchor</u> of a <u>focusable area</u> of the <u>currently focused area of a top-level browsing context</u>, it is <u>focused</u>.

The focus chain of a focusable area subject is the ordered list constructed as follows:

- 1. Let *output* be an empty list.
- 2. Let currentObject be subject.
- 3. While true:
 - 1. Append currentObject to output.
 - 2. If *currentObject* is an <u>area</u> element's shape, then <u>append</u> that <u>area</u> element to *output*.
 - Otherwise, if *currentObject*'s <u>DOM anchor</u> is an element that is not *currentObject* itself, then <u>append currentObject</u>'s <u>DOM anchor</u> to *output*.
 - 3. If *currentObject* is a <u>focusable area</u>, then set *currentObject* to *currentObject*'s DOM anchor's node document.

Otherwise, if *currentObject* is a <u>Document</u> whose <u>browsing context</u> is a <u>child</u> <u>browsing context</u>, then set *currentObject* to *currentObject*'s <u>browsing context</u>'s <u>container</u>.

Otherwise, break.

4. Return output.

The chain starts with *subject* and (if *subject* is or can be the <u>currently focused area of a top-level browsing context</u>) continues up the focus hierarchy up to the <u>Document</u> of the top-level browsing context.

All elements that are focusable areas are said to be focusable.

There are two special types of focusability for focusable areas:

- A <u>focusable area</u> is said to be <u>sequentially focusable</u> if it is included in its <u>Document</u>'s <u>sequential focus navigation order</u> and the user agent determines that it is sequentially focusable.
- A <u>focusable area</u> is said to be *click focusable* if the user agent determines that it is click focusable. User agents should consider focusable areas with non-null <u>tabindex values</u> to be click focusable.

Elements which are not <u>focusable</u> are not <u>focusable</u> and thus not <u>sequentially focusable</u> and not click focusable.

Being <u>focusable</u> is a statement about whether an element can be focused programmatically, e.g. via the <u>focus()</u> method or <u>autofocus</u> attribute. In contrast, <u>sequentially focusable</u> and <u>click focusable</u> govern how the user agent responds to user interaction: respectively, to <u>sequential focus navigation</u> and as <u>activation behavior</u>.

The user agent might determine that an element is not <u>sequentially focusable</u> even if it is <u>focusable</u> and is included in its <u>Document</u>'s <u>sequential focus navigation order</u>, according to user preferences. For example, macOS users can set the user agent to skip non-form control elements, or can skip links when doing <u>sequential focus navigation</u> with just the Tab key (as opposed to using both the **Option** and Tab keys).

Similarly, the user agent might determine that an element is not <u>click focusable</u> even if it is <u>focusable</u>. For example, in some user agents, clicking on a non-editable form control does not focus it, i.e. the user agent has determined that such controls are not click focusable.

Thus, an element can be <u>focusable</u>, but neither <u>sequentially focusable</u> nor <u>click focusable</u>. For example, in some user agents, a non-editable form-control with a negative-integer <u>tabindex</u> value would not be focusable via user interaction, only via programmatic APIs.

When a user <u>activates</u> a <u>click focusable focusable area</u>, the user agent must run the <u>focusing</u> steps on the <u>focusable area</u> with <u>focus trigger</u> set to "click".

Note that focusing is not an <u>activation behavior</u>, i.e. calling the <u>click()</u> method on an element or dispatching a synthetic <u>click</u> event on it won't cause the element to get focused.

A node is a focus navigation scope owner if it is a document, a shadow host or a slot.

Each <u>focus navigation scope owner</u> has a *focus navigation scope*, which is a list of elements. Its contents are determined as follows:

Every element *element* has an associated focus navigation owner, which is either null or a <u>focus</u> navigation scope owner. It is determined by the following algorithm:

- 1. If *element's* parent is null, then return null.
- 2. If element's parent is a shadow host, then return element's assigned slot.
- 3. If element's parent is a shadow root, then return the parent's host.
- 4. If element's parent is the document element, then return the parent's node document.
- 5. Return *element's* parent's associated focus navigation owner.

Then, the contents of a given <u>focus navigation scope owner</u> <u>owner</u> <u>owner</u> <u>s focus navigation scope</u> are all elements whose associated <u>focus navigation owner</u> is <u>owner</u>.

The order of elements within a <u>focus navigation scope</u> does not impact any of the algorithms in this specification. Ordering only becomes important for the <u>tabindex-ordered focus navigation</u> scope and flattened tabindex-ordered focus navigation scope concepts defined below.

A tabindex-ordered focus navigation scope is a list of <u>focusable areas</u> and <u>focus navigation</u> scope owners. Every focus navigation scope owner owner has tabindex-ordered focus

navigation scope, whose contents are determined as follows:

- It contains all elements in *owner*'s <u>focus navigation scope</u> that are themselves <u>focus</u> <u>navigation scope owners</u>, except the elements whose <u>tabindex value</u> is a negative integer.
- It contains all of the <u>focusable areas</u> whose <u>DOM anchor</u> is an element in <u>owner's focus</u> navigation scope, except the focusable areas whose tabindex value is a negative integer.

The order within a <u>tabindex-ordered focus navigation scope</u> is determined by each element's <u>tabindex value</u>, as <u>described</u> in the section below.

The rules there do not give a precise ordering, as they are composed mostly of "should" statements and relative orderings.

A flattened tabindex-ordered focus navigation scope is a list of <u>focusable areas</u>. Every <u>focus</u> <u>navigation scope owner</u> owner owns a distinct <u>flattened tabindex-ordered focus navigation</u> <u>scope</u>, whose contents are determined by the following algorithm:

- 1. Let result be a clone of owner's tabindex-ordered focus navigation scope.
- 2. For each *item* of *result*:
 - 1. If *item* is not a focus navigation scope owner, then continue.
 - 2. If *item* is not a <u>focusable area</u>, then replace *item* with all of the items in *item*'s flattened tabindex-ordered focus navigation scope.
 - 3. Otherwise, insert the contents of *item*'s <u>flattened tabindex-ordered focus</u> navigation scope after *item*.

6.5.3 The **tabindex** attribute

Global attributes/tabindex

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox AndroidYesSafari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

The *tabindex* content attribute allows authors to make an element and regions that have the element as its <u>DOM anchor</u> be <u>focusable areas</u>, allow or prevent them from being <u>sequentially</u>

focusable, and determine their relative ordering for sequential focus navigation.

The name "tab index" comes from the common use of the Tab key to navigate through the focusable elements. The term "tabbing" refers to moving forward through sequentially focusable areas.

The <u>tabindex</u> attribute, if specified, must have a value that is a <u>valid integer</u>. Positive numbers specify the relative position of the element's <u>focusable areas</u> in the <u>sequential focus</u> navigation order, and negative numbers indicate that the control is not sequentially focusable.

Developers should use caution when using values other than 0 or -1 for their <u>tabindex</u> attributes as this is complicated to do correctly.

The following provides a non-normative summary of the behaviors of the possible <u>tabindex</u> attribute values. The below processing model gives the more precise rules.

omitted (or non-integer values)

The user agent will decide whether the element is <u>focusable</u>, and if it is, whether it is sequentially focusable or click focusable (or both).

-1 (or other negative integer values)

Causes the element to be <u>focusable</u>, and indicates that the author would prefer the element to be <u>click focusable</u> but not <u>sequentially focusable</u>. The user agent might ignore this preference for click and sequential focusability, e.g., for specific element types according to platform conventions, or for keyboard-only users.

Causes the element to be <u>focusable</u>, and indicates that the author would prefer the element to be both <u>click focusable</u> and <u>sequentially focusable</u>. The user agent might ignore this preference for click and sequential focusability.

positive integer values

Behaves the same as 0, but in addition creates a relative ordering within a <u>tabindex</u>-ordered focus <u>navigation scope</u>, so that elements with higher <u>tabindex</u> attribute value come later.

Note that the <u>tabindex</u> attribute cannot be used to make an element non-focusable. The only way a page author can do that is by <u>disabling</u> the element, or making it <u>inert</u>.

The *tabindex value* of an element is the value of its <u>tabindex</u> attribute, parsed using the <u>rules</u> for parsing integers. If parsing fails or the attribute is not specified, then the <u>tabindex value</u> is null.

The tabindex value of a focusable area is the tabindex value of its DOM anchor.

The <u>tabindex value</u> of an element must be interpreted as follows:

If the value is null

The user agent should follow platform conventions to determine if the element should be considered as a <u>focusable area</u> and if so, whether the element and any <u>focusable areas</u> that have the element as their <u>DOM anchor</u> are <u>sequentially focusable</u>, and if so, what their relative position in their <u>tabindex-ordered focus navigation scope</u> is to be. If the element is a <u>focus navigation scope</u> owner, it must be included in its <u>tabindex-ordered focus</u> navigation scope even if it is not a focusable area.

The relative ordering within a <u>tabindex-ordered focus navigation scope</u> for elements and <u>focusable areas</u> that belong to the same <u>focus navigation scope</u> and whose <u>tabindex value</u> is null should be in shadow-including tree order.

Modulo platform conventions, it is suggested that the following elements should be considered as focusable areas and be sequentially focusable:

- a elements that have an href attribute
- button elements
- <u>input</u> elements whose <u>type</u> attribute are not in the <u>Hidden</u> state
- select elements
- textarea elements
- <u>summary</u> elements that are the first <u>summary</u> element child of a <u>details</u> element
- Elements with a <u>draggable</u> attribute set, if that would enable the user agent to allow the user to begin drag operations for those elements without the use of a pointing device
- Editing hosts
- Browsing context containers

If the value is a negative integer

The user agent must consider the element as a <u>focusable area</u>, but should omit the element from any tabindex-ordered focus navigation scope.

One valid reason to ignore the requirement that sequential focus navigation not allow the author to lead to the element would be if the user's only mechanism for moving the focus is sequential focus navigation. For instance, a keyboard-only user would be unable to click on a text control with a negative <u>tabindex</u>, so that user's user agent would be well justified in allowing the user to tab to the control regardless.

If the value is a zero

The user agent must allow the element to be considered as a <u>focusable area</u> and should allow the element and any <u>focusable areas</u> that have the element as their <u>DOM anchor</u> to be sequentially focusable.

The relative ordering within a <u>tabindex-ordered focus navigation scope</u> for elements and <u>focus able areas that belong to the same focus navigation scope</u> and whose <u>tabindex value</u> is

zero should be in shadow-including tree order.

If the value is greater than zero

The user agent must allow the element to be considered as a <u>focusable area</u> and should allow the element and any <u>focusable areas</u> that have the element as their <u>DOM anchor</u> to be <u>sequentially focusable</u>, and should place the element — referenced as <u>candidate</u> below — and the aforementioned <u>focusable areas</u> in the <u>tabindex-ordered focus navigation scope</u> where the element is a part of so that, relative to other elements and <u>focusable areas</u> that belong to the same focus navigation scope, they are:

- before any <u>focusable area</u> whose <u>DOM anchor</u> is an element whose <u>tabindex</u> attribute has been omitted or whose value, when parsed, returns an error,
- before any <u>focusable area</u> whose <u>DOM anchor</u> is an element whose <u>tabindex</u> attribute has a value equal to or less than zero,
- after any <u>focusable area</u> whose <u>DOM anchor</u> is an element whose <u>tabindex</u> attribute has a value greater than zero but less than the value of the <u>tabindex</u> attribute on *candidate*,
- after any <u>focusable area</u> whose <u>DOM anchor</u> is an element whose <u>tabindex</u> attribute has a value equal to the value of the <u>tabindex</u> attribute on *candidate* but that is located earlier than *candidate* in shadow-including tree order,
- before any <u>focusable area</u> whose <u>DOM anchor</u> is an element whose <u>tabindex</u> attribute has a value equal to the value of the <u>tabindex</u> attribute on <u>candidate</u> but that is located later than <u>candidate</u> in <u>shadow-including tree order</u>, and
- before any <u>focusable area</u> whose <u>DOM anchor</u> is an element whose <u>tabindex</u> attribute has a value greater than the value of the <u>tabindex</u> attribute on candidate.

HTMLElement/tabIndex

Support in all current engines.

Firefox1+Safari3.1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)18Internet Explorer ♥ 5.5+

 $Firefox\ Android 4 + Safari\ iOS2 + Chrome\ Android 18 + WebView\ Android 4.4 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

The tabIndex IDL attribute must $\underline{reflect}$ the value of the $\underline{tabindex}$ content attribute. The default value is 0 if the element is an \underline{a} , \underline{area} , \underline{button} , \underline{frame} , \underline{iframe} , \underline{input} , \underline{object} , \underline{select} , $\underline{textarea}$, or \underline{SVG} \underline{a} element, or is a $\underline{summary}$ element that is a $\underline{summary}$ for its parent details. The default value is -1 otherwise.

The varying default value based on element type is a historical artifact.

6.5.4 Processing model

To get the focusable area for a focus target that is either an element that is not a focusable area, or is a browsing context, given an optional string focus trigger (default "other"), run the first matching set of steps from the following list:

If focus target is an area element with one or more shapes that are focusable areas

Return the shape corresponding to the first <u>img</u> element in <u>tree order</u> that uses the image map to which the <u>area</u> element belongs.

If focus target is an element with one or more scrollable regions that are focusable areas

Return the element's first scrollable region, according to a pre-order, depth-first traversal of the flat tree. [CSSSCOPING]

If focus target is the document element of its **Document**

Return the **Document**'s viewport.

If focus target is a browsing context

Return the browsing context's active document.

If focus target is a browsing context container with a non-null nested browsing context

Return the browsing context container's nested browsing context's active document.

If focus target is a shadow host whose shadow root's delegates focus is true

- 1. If focus target is a shadow-including inclusive ancestor of the currently focused area of a top-level browsing context's DOM anchor, then return null.
- 2. Let autofocus delegate be the <u>autofocus delegate</u> for focus target given focus trigger.
- 3. If autofocus delegate is not null, then return autofocus delegate.
- 4. If focus trigger is "click", then let possible focus delegates be the list of all <u>click</u> focusable focusable areas whose <u>DOM anchor</u> is a descendant of focus target in the flat tree.
- 5. Otherwise, let *possible focus delegates* be the list of all <u>focusable areas</u> whose $\underline{\text{DOM}}$ anchor is a descendant of *focus target* in the <u>flat tree</u>.
- 6. Return the first <u>focusable area</u> in <u>tree order</u> of who their <u>DOM anchors</u> are in possible focus delegates, or null if <u>possible focus delegates</u> is empty.

For <u>sequential focusability</u>, the handling of <u>shadow hosts</u> and <u>delegates focus</u> is done when constructing the <u>sequential focus navigation order</u>. That is, the <u>focusing steps</u> will never be called on such <u>shadow</u> hosts as part of sequential focus navigation.

Otherwise

Return null.

The autofocus delegate for a focus target given a focus trigger is given by the following steps:

- 1. For each descendant descendant of focus target, in tree order:
 - 1. If descendant does not have an <u>autofocus</u> content attribute, then continue.
 - 2. Let focusable area be descendant, if descendant is a focusable area; otherwise let focusable area be the result of getting the focusable area for descendant given focus trigger.
 - 3. If focusable area is null, then continue.
 - 4. If focusable area is not <u>click focusable</u> and focus trigger is "click", then continue.
 - 5. Return focusable area.
- 2. Return null.

The focusing steps for an object new focus target that is either a <u>focusable area</u>, or an element that is not a <u>focusable area</u>, or a <u>browsing context</u>, are as follows. They can optionally be run with a fallback target and a string focus trigger.

- 1. If new focus target is not a <u>focusable area</u>, then set new focus target to the result of getting the focusable area for new focus target, given focus trigger if it was passed.
- 2. If new focus target is null, then:
 - 1. If no fallback target was specified, then return.
 - 2. Otherwise, set new focus target to the fallback target.
- 3. If new focus target is a browsing context container with non-null nested browsing context, then set new focus target to the nested browsing context's active document.
- 4. If new focus target is a focusable area and its DOM anchor is inert, then return.
- 5. If new focus target is the <u>currently focused area of a top-level browsing context</u>, then return.

- 6. Let old chain be the <u>current focus chain of the top-level browsing context</u> in which new focus target finds itself.
- 7. Let new chain be the focus chain of new focus target.
- 8. Run the <u>focus update steps</u> with *old chain*, *new chain*, and *new focus target* respectively.

User agents must <u>immediately</u> run the <u>focusing steps</u> for a <u>focusable area</u> or <u>browsing context</u> candidate whenever the user attempts to move the focus to <u>candidate</u>.

The unfocusing steps for an object old focus target that is either a <u>focusable area</u> or an element that is not a focusable area are as follows:

- 1. If old focus target is inert, then return.
- 2. If old focus target is an <u>area</u> element and one of its shapes is the <u>currently focused area</u> of a top-level browsing context, or, if old focus target is an element with one or more scrollable regions, and one of them is the <u>currently focused area of a top-level browsing context</u>, then let old focus target be that <u>currently focused area of a top-level browsing context</u>.
- 3. Let old chain be the <u>current focus chain of the top-level browsing context</u> in which old focus target finds itself.
- 4. If *old focus target* is not one of the entries in *old chain*, then return.
- 5. If *old focus target* is not a focusable area, then return.
- 6. Let topDocument be old chain's last entry.
- 7. If topDocument's browsing context has system focus, then run the focusing steps for topDocument's viewport.

Otherwise, apply any relevant platform-specific conventions for removing system focus from topDocument's browsing context, and run the focus update steps with old chain, an empty list, and null respectively.

When the <u>currently focused area of a top-level browsing context</u> is somehow unfocused without another element being explicitly focused in its stead, the user agent must <u>immediately</u> run the <u>unfocusing steps</u> for that object.

The <u>unfocusing steps</u> do not always result in the focus changing, even when applied to the <u>currently focused area of a top-level browsing context</u>. For example, if the <u>currently focused area of a top-level browsing context</u> is a <u>viewport</u>, then it will usually keep its focus regardless until another focusable area is explicitly focused with the focusing steps.

Focus fixup rule: When the designated focused area of the document is removed from that **Document** in some way (e.g. it stops being a focusable area, it is removed from the DOM, it becomes expressly inert, etc.), designate the **Document**'s viewport to be the new focused area of the document.

For example, this might happen because an element is removed from its <u>Document</u>, or has a <u>hidden</u> attribute added. It might also happen to an <u>input</u> element when the element gets disabled.

In a <u>Document</u> whose <u>focused area</u> is a <u>button</u> element, removing, disabling, or hiding that button would cause the page's new <u>focused area</u> to be the <u>viewport</u> of the <u>Document</u>. This would, in turn, be reflected through the <u>activeElement</u> API as the body element.

The focus update steps, given an old chain, a new chain, and a new focus target respectively, are as follows:

- 1. If the last entry in *old chain* and the last entry in *new chain* are the same, pop the last entry from *old chain* and the last entry from *new chain* and redo this step.
- 2. For each entry entry in old chain, in order, run these substeps:
 - 1. If entry is an <u>input</u> element, and the <u>change</u> event <u>applies</u> to the element, and the element does not have a defined <u>activation behavior</u>, and the user has changed the element's <u>value</u> or its list of <u>selected files</u> while the control was focused without committing that change (such that it is different to what it was when the control was first focused), then <u>fire an event</u> named <u>change</u> at the element, with the <u>bubbles</u> attribute initialized to true.
 - 2. If entry is an element, let blur event target be entry.

If *entry* is a **Document** object, let *blur event target* be that **Document** object's relevant global object.

Otherwise, let blur event target be null.

- 3. If *entry* is the last entry in *old chain*, and *entry* is an **Element**, and the last entry in *new chain* is also an **Element**, then let *related blur target* be the last entry in *new chain*. Otherwise, let *related blur target* be null.
- 4. If blur event target is not null, fire a focus event named blur at blur event target, with related blur target as the related target.

In some cases, e.g. if *entry* is an <u>area</u> element's shape, a scrollable region, or a viewport, no event is fired.

3. Apply any relevant platform-specific conventions for focusing new focus target. (For

example, some platforms select the contents of a text control when that control is focused.)

- 4. For each entry entry in new chain, in reverse order, run these substeps:
 - 1. If *entry* is a focusable area: designate *entry* as the focused area of the document.
 - 2. If entry is an element, let focus event target be entry.

If *entry* is a **Document** object, let *focus event target* be that **Document** object's relevant global object.

Otherwise, let focus event target be null.

- 3. If entry is the last entry in new chain, and entry is an **Element**, and the last entry in old chain is also an **Element**, then let related focus target be the last entry in old chain. Otherwise, let related focus target be null.
- 4. If focus event target is not null, fire a focus event named focus at focus event target, with related focus target as the related target.

In some cases, e.g. if *entry* is an <u>area</u> element's shape, a scrollable region, or a viewport, no event is fired.

To fire a focus event named e at an element t with a given related target r, fire an event named e at t, using FocusEvent, with the relatedTarget attribute initialized to r, the view attribute initialized to t's node document's relevant global object, and the composed flag set.

When a key event is to be routed in a <u>top-level browsing context</u>, the user agent must run the following steps:

- 1. Let target area be the currently focused area of the top-level browsing context.
- 2. Assert: *target area* is not null, since key events are only routed to <u>top-level browsing</u> contexts that have system focus.
- 3. If target area is a <u>focusable area</u>, let target node be target area's <u>DOM anchor</u>. Otherwise, target area is a <u>dialog</u>; let target node be target area.
- 4. If target node is a <u>Document</u> that has a <u>body element</u>, then let target node be <u>the body</u> element of that <u>Document</u>.

Otherwise, if *target node* is a **Document** object that has a non-null <u>document element</u>, then let *target node* be that <u>document element</u>.

5. If target node is not inert, then:

It is possible for the <u>currently focused area of a top-level browsing context</u> to be <u>inert</u>, for example if a <u>modal dialog is shown</u>, and then that <u>dialog</u> element is made <u>inert</u>. It is likely to be the result of a logic error in the application, though.

- 1. Let *canHandle* be the result of dispatching the key event at *target node*.
- 2. If *canHandle* is true, then let *target area* handle the key event. This might include firing a **click** event at *target node*.

The has focus steps, given a **Document** object target, are as follows:

- 1. If target's <u>browsing context</u>'s <u>top-level browsing context</u> does not have <u>system focus</u>, then return false.
- 2. Let *candidate* be *target*'s <u>browsing context</u>'s <u>top-level browsing context</u>'s <u>active</u> document.
- 3. While true:
 - 1. If candidate is target, then return true.
 - 2. If the <u>focused area</u> of <u>candidate</u> is a <u>browsing context container</u> with a non-null <u>nested browsing context</u>, then set <u>candidate</u> to the <u>active document</u> of that <u>browsing context container</u>'s <u>nested browsing context</u>.
 - 3. Otherwise, return false.

6.5.5 Sequential focus navigation

Each <u>Document</u> has a sequential focus navigation order, which orders some or all of the <u>focusable areas</u> in the <u>Document</u> relative to each other. Its contents and ordering are given by the flattened tabindex-ordered focus navigation scope of the <u>Document</u>.

Per the rules defining the <u>flattened tabindex-ordered focus navigation scope</u>, the ordering is not necessarily related to the <u>tree order of the <u>Document</u>.</u>

If a <u>focusable area</u> is omitted from the <u>sequential focus navigation order</u> of its <u>Document</u>, then it is <u>unreachable via sequential focus navigation</u>.

There can also be a *sequential focus navigation starting point*. It is initially unset. The user agent may set it when the user indicates that it should be moved.

For example, the user agent could set it to the position of the user's click if the user clicks on the document contents.

User agents are required to set the sequential focus navigation starting point to the target

element when navigating to a fragment.

When the user requests that focus move from the <u>currently focused area of a top-level</u> <u>browsing context</u> to the next or previous <u>focusable area</u> (e.g. as the default action of pressing the tab key), or when the user requests that focus sequentially move to a <u>top-level browsing context</u> in the first place (e.g. from the browser's location bar), the user agent must use the following algorithm:

- 1. Let starting point be the <u>currently focused area of a top-level browsing context</u>, if the user requested to move focus sequentially from there, or else the <u>top-level browsing context</u> itself, if the user instead requested to move focus from outside the <u>top-level browsing context</u>.
- 2. If there is a <u>sequential focus navigation starting point</u> defined and it is inside *starting point*, then let *starting point* be the sequential focus navigation starting point instead.
- 3. Let *direction* be *forward* if the user requested the *next* control, and *backward* if the user requested the previous control.
 - Typically, pressing tab requests the next control, and pressing shift+tab requests the previous control.
- 4. Loop: Let selection mechanism be sequential if the starting point is a browsing context or if starting point is in its **Document**'s sequential focus navigation order.
 - Otherwise, *starting point* is not in its **Document**'s <u>sequential focus navigation order</u>; let *selection mechanism* be *DOM*.
- 5. Let candidate be the result of running the <u>sequential navigation search algorithm</u> with starting point, direction, and selection mechanism as the arguments.
- 6. If candidate is not null, then run the focusing steps for candidate and return.
- 7. Otherwise, unset the sequential focus navigation starting point.
- 8. If starting point is the top-level browsing context, or a focusable area in the top-level browsing context, the user agent should transfer focus to its own controls appropriately (if any), honouring direction, and then return.
 - For example, if *direction* is *backward*, then the last <u>sequentially focusable</u> control before the browser's rendering area would be the control to focus.
 - If the user agent has no <u>sequentially focusable</u> controls a kiosk-mode browser, for instance then the user agent may instead restart these steps with the *starting point* being the <u>top-level browsing context</u> itself.
- 9. Otherwise, starting point is a focusable area in a child browsing context. Set starting point to that child browsing context's container and return to the step labeled loop.

The sequential navigation search algorithm consists of the following steps. This algorithm takes three arguments: starting point, direction, and selection mechanism.

1. Pick the appropriate cell from the following table, and follow the instructions in that cell.

The appropriate cell is the one that is from the column whose header describes *direction* and from the first row whose header describes *starting point* and *selection mechanism*.

direction is forward direction is backward starting Let candidate be the first suitable Let candidate be the last suitable sequentially focusable area in point is a sequentially focusable area in browsing starting point's active document, if starting point's active document, if context any; or else null any; or else null Let candidate be the first suitable Let candidate be the last suitable selection mechanism sequentially focusable area in the home document following starting sequentially focusable area in the home document preceding starting is DOMpoint, if any; or else null point, if any; or else null Let candidate be the first suitable Let candidate be the last suitable selection sequentially focusable area in the sequentially focusable area in the $\frac{\textit{mechanism}}{\textit{home sequential focus navigation}}$ home sequential focus navigation is order following starting point, if any; order preceding starting point, if any; sequential or else null or else null

A suitable sequentially focusable area is a <u>focusable area</u> whose <u>DOM anchor</u> is not <u>inert</u> and is sequentially focusable.

The home document is the **Document** to which starting point belongs.

The home sequential focus navigation order is the sequential focus navigation order to which starting point belongs.

The home sequential focus navigation order is the home document's sequential focus navigation order, but is only used when the starting point is in that sequential focus navigation order (when it's not, selection mechanism will be DOM).

2. If candidate is a browsing context container with a non-null nested browsing context, then let new candidate be the result of running the sequential navigation search algorithm with candidate's nested browsing context as the first argument, direction as the second, and sequential as the third.

If new candidate is null, then let starting point be candidate, and return to the top of this algorithm. Otherwise, let candidate be new candidate.

3. Return candidate.

6.5.6 Focus management APIs

```
dictionary FocusOptions {
  boolean preventScroll = false;
};
```

documentOrShadowRoot.activeElement

Document/activeElement

Support in all current engines.

Firefox3+Safari4+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer6+

Firefox Android4+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

ShadowRoot/activeElement

Support in all current engines.

Firefox63+Safari10.1+Chrome53+

Opera40+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android63+Safari iOS10.3+Chrome Android53+WebView Android53+Samsung Internet6.0+Opera Android41+

Returns the deepest element in the document through which or to which key events are being routed. This is, roughly speaking, the focused element in the document.

For the purposes of this API, when a <u>child browsing context</u> is focused, its <u>container</u> is <u>focused</u> in the <u>parent browsing context</u>. For example, if the user moves the focus to a text control in an <u>iframe</u>, the <u>iframe</u> is the element returned by the <u>activeElement</u> API in the <u>iframe</u>'s node document.

Similarly, when the focused element is in a different <u>node tree</u> than documentOrShadowRoot, the element returned will be the <u>host</u> that's located in the same <u>node tree</u> as documentOrShadowRoot if documentOrShadowRoot is a <u>shadow-including</u> inclusive ancestor of the focused element, and null if not.

document.hasFocus()

Document/hasFocus

Support in all current engines.

Firefox3+Safari4+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Fire fox\ Android 4 + Safari\ iOS 3.2 + Chrome\ Android 18 + Web View\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 14 +$

Returns true if key events are being routed through or to the document; otherwise, returns false. Roughly speaking, this corresponds to the document, or a document nested inside this one, being focused.

window.focus()

✓MDN

Window/focus

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Moves the focus to the window's browsing context, if any.

element.focus([{ preventScroll: true }])

 ${\color{red} \checkmark} MDN$

HTMLElement/focus

Support in all current engines.

Firefox1.5+Safari3+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera Android10.1+

Moves the focus to the element.

If the element is a <u>browsing context container</u>, moves the focus to its <u>nested browsing</u> context instead.

By default, this method also scrolls the element into view. Providing the preventScroll

option and setting it to true prevents this behavior.

element.blur()

HTMLElement/blur

Support in all current engines.

Firefox1.5+Safari3+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera Android10.1+

Moves the focus to the <u>viewport</u>. Use of this method is discouraged; if you want to focus the <u>viewport</u>, call the <u>focus()</u> method on the <u>Document</u>'s document element.

Do not use this method to hide the focus ring if you find the focus ring unsightly. Instead, use the <u>'focus-visible</u> pseudo-class to override the <u>'outline'</u> property, and provide a different way to show what element is focused. Be aware that if an alternative focusing style isn't made available, the page will be significantly less usable for people who primarily navigate pages using a keyboard, or those with reduced vision who use focus outlines to help them navigate the page.

For example, to hide the outline from <u>textarea</u> elements and instead use a yellow background to indicate focus, you could use:

textarea:focus-visible { outline: none; background: yellow; color: black;

The activeElement attribute's getter must run these steps:

- 1. Let *candidate* be the <u>DOM anchor</u> of the <u>focused area</u> of this <u>DocumentOrShadowRoot</u>'s node document.
- 2. Set *candidate* to the result of <u>retargeting</u> *candidate* against this <u>DocumentOrShadowRoot</u>.
- 3. If *candidate*'s <u>root</u> is not this <u>DocumentOrShadowRoot</u>, then return null.
- 4. If candidate is not a **Document** object, then return candidate.
- 5. If *candidate* has a <u>body element</u>, then return that <u>body element</u>.
- 6. If candidate's document element is non-null, then return that document element.
- 7. Return null.

The *hasFocus()* method on the <u>Document</u> object, when invoked, must return the result of running the <u>has focus steps</u> with the <u>Document</u> object as the argument.

The *focus()* method, when invoked, must run these steps:

- 1. Let *current* be this <u>Window</u> object's browsing context.
- 2. If *current* is null, then return.
- 3. Run the focusing steps with *current*.
- 4. If *current* is a <u>top-level browsing context</u>, user agents are encouraged to trigger some sort of notification to indicate to the user that the page is attempting to gain focus.

Window/blur

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The **blur()** method, when invoked, provides a hint to the user agent that the script believes the user probably is not currently interested in the contents of this <u>Window</u> object's <u>browsing</u> <u>context</u>, if non-null, but that the contents might become interesting again in the future.

User agents are encouraged to ignore calls to this **blur()** method entirely.

Historically, the <u>focus()</u> and <u>blur()</u> methods actually affected the system-level focus of the system widget (e.g., tab or window) that contained the <u>browsing context</u>, but hostile sites widely abuse this behavior to the user's detriment.

The focus (options) method on elements, when invoked, must run the following steps:

- 1. If the element is marked as *locked for focus*, then return.
- 2. Mark the element as locked for focus.
- 3. Run the focusing steps for the element.
- 4. If the value of the *preventScroll* dictionary member of *options* is false, then <u>scroll</u> the element into view with scroll behavior "auto", block flow direction position set to an implementation-defined value, and inline base direction position set to an

implementation-defined value.

5. Unmark the element as *locked for focus*.

The **blur()** method, when invoked, should run the <u>unfocusing steps</u> for the element on which the method was called. User agents may selectively or uniformly ignore calls to this method for usability reasons.

For example, if the <u>blur()</u> method is unwisely being used to remove the focus ring for aesthetics reasons, the page would become unusable by keyboard users. Ignoring calls to this method would thus allow keyboard users to interact with the page.

6.5.7 The autofocus attribute

The **autofocus** content attribute allows the author to indicate that an element is to be focused as soon as the page is loaded or as soon as the **dialog** within which it finds itself is shown, allowing the user to just start typing without having to manually focus the main element.

The <u>autofocus</u> attribute is a boolean attribute.

An element's nearest ancestor autofocus scoping root element is the element itself if the element is a <u>dialog</u> element, or else is the element's nearest ancestor <u>dialog</u> element, if any, or else is the element's last inclusive ancestor element.

There must not be two elements with the same <u>nearest ancestor autofocus scoping root element</u> that both have the <u>autofocus</u> attribute specified.

Each **Document** has an *autofocus candidates* list, initially empty.

Each **Document** has an autofocus processed flag boolean, initially false.

When an element with the <u>autofocus</u> attribute specified is <u>inserted into a document</u>, run the following steps:

- 1. If the user has indicated (for example, by starting to type in a form control) that they do not wish focus to be changed, then optionally return.
- 2. Let *target* be the element's node document.
- 3. If target's browsing context is null, then return.
- 4. If target's active sandboxing flag set has the sandboxed automatic features browsing context flag, then return.
- 5. For each ancestorBC of target's browsing context's ancestor browsing contexts: if ancestorBC's active document's origin is not same origin with target's origin, then

return.

- 6. Let *topDocument* be the <u>active document</u> of *target*'s <u>browsing context</u>'s <u>top-level</u> browsing context.
- 7. If topDocument's <u>autofocus processed flag</u> is false, then <u>remove</u> the element from topDocument's <u>autofocus candidates</u>, and <u>append</u> the element to topDocument's autofocus candidates.

We do not check if an element is a <u>focusable area</u> before storing it in the <u>autofocus candidates</u> list, because even if it is not a focusable area when it is inserted, it could become one by the time flush autofocus candidates sees it.

To flush autofocus candidates for a document topDocument, run these steps:

- 1. If topDocument's autofocus processed flag is true, then return.
- 2. Let candidates be topDocument's autofocus candidates.
- 3. If *candidates* is empty, then return.
- 4. If topDocument's <u>focused area</u> is not topDocument itself, or topDocument has non-null target element, then:
 - 1. Empty candidates.
 - 2. Set topDocument's autofocus processed flag to true.
 - 3. Return.
- 5. While *candidates* is not empty:
 - 1. Let element be candidates[0].
 - 2. Let doc be element's node document.
 - 3. If doc is not fully active, then remove element from candidates, and continue.
 - 4. If doc's <u>browsing context</u>'s <u>top-level browsing context</u> is not same as topDocument's <u>browsing context</u>, then <u>remove</u> element from candidates, and <u>continue</u>.
 - 5. If doc's script-blocking style sheet counter is greater than 0, then return.
 - In this case, *element* is the currently-best candidate, but *doc* is not ready for autofocusing. We'll try again next time flush autofocus candidates is called.
 - 6. Remove element from candidates.

- 7. Let *inclusiveAncestorDocuments* be a <u>list</u> consisting of *doc*, plus the <u>active</u> documents of each of *doc*'s browsing context's ancestor browsing contexts.
- 8. If any <u>Document</u> in *inclusiveAncestorDocuments* has non-null <u>target element</u>, then continue.
- 9. Let target be element.
- 10. If target is not a focusable area, then set target to the result of getting the focusable area for target.

Autofocus candidates can contain elements which are not focusable areas. In addition to the special cases handled in the get the focusable area algorithm, this can happen because a non-focusable area element with an autofocus attribute was inserted into a document and it never became focusable, or because the element was focusable but its status changed while it was stored in autofocus candidates.

- 11. If *target* is not null, then:
 - 1. Empty candidates.
 - 2. Set topDocument's autofocus processed flag to true.
 - 3. Run the focusing steps for target.

This handles the automatic focusing during document load. The <u>show()</u> and <u>showModal()</u> methods of <u>dialog</u> elements also processes the <u>autofocus</u> attribute.

Focusing the element does not imply that the user agent has to focus the browser window if it has lost focus.

MDN

Global_attributes/autofocus

Support in one engine only.

 $\label{eq:firefox} \textbf{Firefox} \ \ \, 1 + Safari \ \ \, \\ 4 + Chrome \ \, 79 +$

Opera66+Edge79+

Edge (Legacy) No
Internet Explorer
 $\ 10+$

Firefox Android 4+Safari iOS 3.2+Chrome Android 79+WebView Android 79+Samsung Internet 12.0+Opera Android 57+

The autofocus IDL attribute must $\underline{\mathrm{reflect}}$ the content attribute of the same name.

In the following snippet, the text control would be focused when the document was loaded.

```
<input maxlength="256" name="q" value="" autofocus>
<input type="submit" value="Search">
```

The <u>autofocus</u> attribute applies to all elements, not just to form controls. This allows examples such as the following:

<div contenteditable autofocus>Edit me!<div>

6.6 Assigning keyboard shortcuts

6.6.1 Introduction

This section is non-normative.

Each element that can be activated or focused can be assigned a single key combination to activate it, using the <u>accesskey</u> attribute.

The exact shortcut is determined by the user agent, based on information about the user's keyboard, what keyboard shortcuts already exist on the platform, and what other shortcuts have been specified on the page, using the information provided in the accesskey attribute as a guide.

In order to ensure that a relevant keyboard shortcut is available on a wide variety of input devices, the author can provide a number of alternatives in the **accesskey** attribute.

Each alternative consists of a single character, such as a letter or digit.

User agents can provide users with a list of the keyboard shortcuts, but authors are encouraged to do so also. The <u>accessKeyLabel</u> IDL attribute returns a string representing the actual key combination assigned by the user agent.

In this example, an author has provided a button that can be invoked using a shortcut key. To support full keyboards, the author has provided "C" as a possible key. To support devices equipped only with numeric keypads, the author has provided "1" as another possible key.

To tell the user what the shortcut key is, the author has this script here opted to explicitly add the key combination to the button's label:

```
function addShortcutKeyLabel(button) {
 if (button.accessKeyLabel != '')
 button.value += ' (' + button.accessKeyLabel + ')';
}
addShortcutKeyLabel(document.getElementById('c'));
```

Browsers on different platforms will show different labels, even for the same key combination, based on the convention prevalent on that platform. For example, if the key combination is the Control key, the Shift key, and the letter C, a Windows browser might display "Ctrl+Shift+C", whereas a Mac browser might display "^îC", while an Emacs browser might just display "C-C". Similarly, if the key combination is the Alt key and the Escape key, Windows might use "Alt+Esc", Mac might use "No", and an Emacs browser might use "M-ESC" or "ESC ESC".

In general, therefore, it is unwise to attempt to parse the value returned from the accessKeyLabel IDL attribute.

6.6.2 The accesskey attribute

Global_attributes/accesskey

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Edge (Legacy)12+Internet ExplorerYes

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOSYesChrome\ AndroidYesWebView\ AndroidYesSamsung\ InternetYesOpera\ AndroidYes$

All <u>HTML elements</u> may have the <u>accesskey</u> content attribute set. The <u>accesskey</u> attribute's value is used by the user agent as a guide for creating a keyboard shortcut that activates or focuses the element.

If specified, the value must be an <u>ordered set of unique space-separated tokens</u> none of which are <u>identical to</u> another token and each of which must be exactly one code point in length.

In the following example, a variety of links are given with access keys so that keyboard users familiar with the site can more quickly navigate to the relevant pages:

In the following example, the search field is given two possible access keys, "s" and "0" (in that

order). A user agent on a device with a full keyboard might pick Ctrl+Alt+S as the shortcut key, while a user agent on a small device with just a numeric keypad might pick just the plain unadorned key θ :

```
<form action="/search">
  <label>Search: <input type="search" name="q" accesskey="s 0"></label>
  <input type="submit">
  </form>
```

In the following example, a button has possible access keys described. A script then tries to update the button's label to advertise the key combination the user agent selected.

```
<input type=submit accesskey="N @ 1" value="Compose">
...
<script>
function labelButton(button) {
  if (button.accessKeyLabel)
 button.value += ' (' + button.accessKeyLabel + ')';
}
var inputs = document.getElementsByTagName('input');
for (var i = 0; i < inputs.length; i += 1) {
  if (inputs[i].type == "submit")
 labelButton(inputs[i]);
}
</script>
```

On one user agent, the button's label might become "Compose ($\Re N$)". On another, it might become "Compose" (Alt+ $\hat{\imath}$ +1)". If the user agent doesn't assign a key, it will be just "Compose". The exact string depends on what the <u>assigned access key</u> is, and on how the user agent represents that key combination.

6.6.3 Processing model

An element's assigned access key is a key combination derived from the element's accesskey content attribute. Initially, an element must not have an assigned access key.

Whenever an element's <u>accesskey</u> attribute is set, changed, or removed, the user agent must update the element's <u>assigned access key</u> by running the following steps:

- 1. If the element has no <u>accesskey</u> attribute, then skip to the *fallback* step below.
- 2. Otherwise, <u>split the attribute's value on ASCII whitespace</u>, and let *keys* be the resulting tokens.
- 3. For each value in *keys* in turn, in the order the tokens appeared in the attribute's value, run the following substeps:

- 1. If the value is not a string exactly one code point in length, then skip the remainder of these steps for this value.
- 2. If the value does not correspond to a key on the system's keyboard, then skip the remainder of these steps for this value.

 $\frac{\text{(This}}{\text{is a}}$

- 3. tracking vector. If the user agent can find a mix of zero or more modifier keys that, combined with the key that corresponds to the value given in the attribute, can be used as the access key, then the user agent may assign that combination of keys as the element's assigned access key and return.
- 4. Fallback: Optionally, the user agent may assign a key combination of its choosing as the element's assigned access key and then return.
- 5. If this step is reached, the element has no assigned access key.

Once a user agent has selected and assigned an access key for an element, the user agent should not change the element's <u>assigned access key</u> unless the <u>accesskey</u> content attribute is changed or the element is moved to another <u>Document</u>.

When the user presses the key combination corresponding to the <u>assigned access key</u> for an element, if the element <u>defines a command</u>, the command's <u>Hidden State</u> facet is false (visible), the command's <u>Disabled State</u> facet is also false (enabled), the element is <u>in a document</u> that has a non-null <u>browsing context</u>, and neither the element nor any of its ancestors has a <u>hidden</u> attribute specified, then the user agent must trigger the <u>Action</u> of the command.

User agents <u>might expose</u> elements that have an <u>accesskey</u> attribute in other ways as well, e.g. in a menu displayed in response to a specific key combination.

HTMLElement/accessKey

Support in all current engines.

Firefox5+Safari6+Chrome17+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android5+Safari iOS6+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera Android12.1+

The accesskey IDL attribute must reflect the accesskey content attribute.

MDN

HTMLElement/accessKeyLabel

Firefox8+Safari14+ChromeNo

OperaNoEdgeNo

Edge (Legacy)NoInternet ExplorerNo

Firefox Android8+Safari iOS14+Chrome AndroidNoWebView AndroidNoSamsung InternetNoOpera AndroidNo

The accessKeyLabel IDL attribute must return a string that represents the element's assigned access key, if any. If the element does not have one, then the IDL attribute must return the empty string.

6.7 Editing

6.7.1 Making document regions editable: The **contenteditable** content attribute

HTMLElement/contentEditable

Support in all current engines.

Firefox3+Safari3+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 4.4 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

```
interface mixin ElementContentEditable {
 [CEReactions] attribute DOMString contentEditable;
 [CEReactions] attribute DOMString enterKeyHint;
 readonly attribute boolean isContentEditable;
 [CEReactions] attribute DOMString inputMode;
};
```


Global_attributes/contenteditable

Support in all current engines.

Firefox3+SafariYesChromeYes

Opera9+EdgeYes

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung

InternetYesOpera AndroidYes

The *contenteditable* content attribute is an <u>enumerated attribute</u> whose keywords are the empty string, true, and false. The empty string and the true keyword map to the *true* state. The false keyword maps to the *false* state. In addition, there is a third state, the *inherit* state, which is the *missing value default* and the *invalid value default*.

The *true* state indicates that the element is editable. The *inherit* state indicates that the element is editable if its parent is. The *false* state indicates that the element is not editable.

For example, consider a page that has a <u>form</u> and a <u>textarea</u> to publish a new article, where the user is expected to write the article using HTML:

```
<form method=POST>
  <fieldset>
 <legend>New article</legend>
 <textarea name=article>&lt;p>Hello world.&lt;/p></textarea>
 </fieldset>
 <button>Publish</button>
</form>
```

When scripting is enabled, the <u>textarea</u> element could be replaced with a rich text control instead, using the <u>contenteditable</u> attribute:

```
<form method=POST>
 <fieldset>
 <legend>New article</legend>
 <textarea id=textarea name=article>&lt;p>Hello world.&lt;/p></textarea>
 <div id=div style="white-space: pre-wrap" hidden>Hello world.</div>
  <script>
 let textarea = document.getElementById("textarea");
 let div = document.getElementBvId("div");
 textarea.hidden = true:
 div.hidden = false;
 div.contentEditable = "true";
 div.oninput = (e) => {
 textarea.value = div.innerHTML;
 };
 </script>
 </fieldset>
 <button>Publish</button>
</form>
```

Features to enable, e.g., inserting links, can be implemented using the document.execCommand() API, or using Selection APIs and other DOM APIs. [EXECCOMMAND] [SELECTION] [DOM]

The **contenteditable** attribute can also be used to great effect:

```
<!doctype html>
<html lang=en>
<title>Live CSS editing!</title>
<style style=white-space:pre contenteditable>
html { margin:.2em; font-size:2em; color:lime; background:purple }
head, title, style { display:block }
body { display:none }
</style>
```

element.contentEditable [= value]

Returns "true", "false", or "inherit", based on the state of the <u>contenteditable</u> attribute.

Can be set, to change that state.

Throws a "SyntaxError" <u>DOMException</u> if the new value isn't one of those strings.

element.isContentEditable

HTMLElement/isContentEditable

Support in all current engines.

Firefox4+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera Android12.1+

Returns true if the element is editable; otherwise, returns false.

The <code>contentEditable</code> IDL attribute, on getting, must return the string <code>"true"</code> if the content attribute is set to the false state, and <code>"inherit"</code> otherwise. On setting, if the new value is an ASCII case-insensitive match for the string <code>"inherit"</code> then the content attribute must be removed, if the new value is an ASCII case-insensitive match for the string <code>"true"</code> then the content attribute must be set to the string <code>"true"</code>, if the new value is an ASCII case-insensitive match for the string <code>"false"</code> then the content attribute must be set to the string <code>"false"</code>, and otherwise the attribute setter must throw a <code>"SyntaxError"</code> <code>DOMException</code>.

The *isContentEditable* IDL attribute, on getting, must return true if the element is either an editing host or editable, and false otherwise.

6.7.2 Making entire documents editable: the **designMode** getter and setter

document.designMode [= value]

 \checkmark MDN

Document/designMode

Support in all current engines.

Firefox1+Safari1.2+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Returns "on" if the document is editable, and "off" if it isn't.

Can be set, to change the document's current state. This focuses the document and resets the selection in that document.

Document objects have an associated *design mode enabled*, which is a boolean. It is initially false.

The *designMode* getter steps are to return "on" if <u>this</u>'s <u>design mode enabled</u> is true; otherwise "off".

The <u>designMode</u> setter steps are:

- 1. Let value be the given value, converted to ASCII lowercase.
- 2. If value is "on" and this's design mode enabled is false, then:
 - 1. Set this's design mode enabled to true.
 - 2. Reset <u>this</u>'s <u>active range</u>'s start and end boundary points to be at the start of this.
 - 3. Run the focusing steps for this's document element, if non-null.
- 3. If value is "off", then set this's design mode enabled to false.

6.7.3 Best practices for in-page editors

Authors are encouraged to set the 'white-space' property on editing hosts and on markup that was originally created through these editing mechanisms to the value 'pre-wrap'. Default HTML whitespace handling is not well suited to WYSIWYG editing, and line wrapping will not

work correctly in some corner cases if 'white-space' is left at its default value.

As an example of problems that occur if the default 'normal' value is used instead, consider the case of the user typing "yellow_uuball", with two spaces (here represented by "[_]") between the words. With the editing rules in place for the default value of 'white-space' ('normal'), the resulting markup will either consist of "yellow ball" or "yellow ball"; i.e., there will be a non-breaking space between the two words in addition to the regular space. This is necessary because the 'normal' value for 'white-space' requires adjacent regular spaces to be collapsed together.

In the former case, "yellow_"" might wrap to the next line ("\u00b1" being used here to represent a non-breaking space) even though "yellow" alone might fit at the end of the line; in the latter case, "\u00b1ball", if wrapped to the start of the line, would have visible indentation from the non-breaking space.

When <u>'white-space'</u> is set to 'pre-wrap', however, the editing rules will instead simply put two regular spaces between the words, and should the two words be split at the end of a line, the spaces would be neatly removed from the rendering.

6.7.4 Editing APIs

An *editing host* is either an <u>HTML element</u> with its <u>contenteditable</u> attribute in the *true* state, or a <u>child HTML element</u> of a <u>Document</u> whose <u>design mode enabled</u> is true.

The definition of the terms <u>active range</u>, <u>editing host of</u>, and <u>editable</u>, the user interface requirements of elements that are <u>editing hosts</u> or <u>editable</u>, the <u>execCommand()</u>, <u>queryCommandEnabled()</u>, <u>queryCommandIndeterm()</u>, <u>queryCommandState()</u>, <u>queryCommandSupported()</u>, and <u>queryCommandValue()</u> methods, text selections, and the <u>delete the selection</u> algorithm are defined in <u>execCommand</u>. [EXECCOMMAND]

6.7.5 Spelling and grammar checking

User agents can support the checking of spelling and grammar of editable text, either in form controls (such as the value of <u>textarea</u> elements), or in elements in an <u>editing host</u> (e.g. using <u>contenteditable</u>).

For each element, user agents must establish a *default behavior*, either through defaults or through preferences expressed by the user. There are three possible default behaviors for each element:

true-by-default

The element will be checked for spelling and grammar if its contents are editable and spellchecking is not explicitly disabled through the **spellcheck** attribute.

false-by-default

The element will never be checked for spelling and grammar unless spellchecking is

explicitly enabled through the **spellcheck** attribute.

inherit-by-default

The element's default behavior is the same as its parent element's. Elements that have no parent element cannot have this as their default behavior.

Global attributes/spellcheck

Support in all current engines.

FirefoxYesSafariYesChrome9+

OperaYesEdge79+

Edge (Legacy)12+Internet Explorer11

 $Firefox\ Android 57 + Safari\ iOS 9.3 + Chrome\ Android 47 + WebView\ Android 47 + Samsung\ Internet 5.0 + Opera\ Android 37 +$

The *spellcheck* attribute is an <u>enumerated attribute</u> whose keywords are the empty string, true and false. The empty string and the true keyword map to the *true* state. The false keyword maps to the *false* state. In addition, there is a third state, the *default* state, which is the *missing value default* and the *invalid value default*.

The *true* state indicates that the element is to have its spelling and grammar checked. The *default* state indicates that the element is to act according to a default behavior, possibly based on the parent element's own **spellcheck** state, as defined below. The *false* state indicates that the element is not to be checked.

element.spellcheck [= value]

Returns true if the element is to have its spelling and grammar checked; otherwise, returns false.

Can be set, to override the default and set the **spellcheck** content attribute.

The *spellcheck* IDL attribute, on getting, must return true if the element's <u>spellcheck</u> content attribute is in the *true* state, or if the element's <u>spellcheck</u> content attribute is in the *default* state and the element's <u>default behavior</u> is <u>true-by-default</u>, or if the element's <u>spellcheck</u> content attribute is in the *default* state and the element's <u>default behavior</u> is <u>inherit-by-default</u> and the element's <u>parent element's spellcheck</u> IDL attribute would return true; otherwise, if none of those conditions applies, then the attribute must instead return false.

The <u>spellcheck</u> IDL attribute is not affected by user preferences that override the <u>spellcheck</u> content attribute, and therefore might not reflect the actual spellchecking state.

On setting, if the new value is true, then the element's **spellcheck** content attribute must be

User agents must only consider the following pieces of text as checkable for the purposes of this feature:

- The <u>value</u> of <u>input</u> elements whose <u>type</u> attributes are in the <u>Text</u>, <u>Search</u>, <u>URL</u>, or <u>Email</u> states and that are <u>mutable</u> (i.e. that do not have the <u>readonly</u> attribute specified and that are not <u>disabled</u>).
- The <u>value</u> of <u>textarea</u> elements that do not have a <u>readonly</u> attribute and that are not <u>disabled</u>.
- Text in <u>Text</u> nodes that are children of editing hosts or editable elements.
- Text in attributes of editable elements.

For text that is part of a <u>Text</u> node, the element with which the text is associated is the element that is the immediate parent of the first character of the word, sentence, or other piece of text. For text in attributes, it is the attribute's element. For the values of <u>input</u> and <u>textarea</u> elements, it is the element itself.

To determine if a word, sentence, or other piece of text in an applicable element (as defined above) is to have spelling- and grammar-checking enabled, the UA must use the following algorithm:

- 1. If the user has disabled the checking for this text, then the checking is disabled.
- 2. Otherwise, if the user has forced the checking for this text to always be enabled, then the checking is enabled.
- 3. Otherwise, if the element with which the text is associated has a **spellcheck** content attribute, then: if that attribute is in the *true* state, then checking is enabled; otherwise, if that attribute is in the *false* state, then checking is disabled.
- 4. Otherwise, if there is an ancestor element with a <u>spellcheck</u> content attribute that is not in the *default* state, then: if the nearest such ancestor's <u>spellcheck</u> content attribute is in the *true* state, then checking is enabled; otherwise, checking is disabled.
- 5. Otherwise, if the element's default behavior is true-by-default, then checking is enabled.
- 6. Otherwise, if the element's <u>default behavior</u> is <u>false-by-default</u>, then checking is disabled.
- 7. Otherwise, if the element's parent element has its checking enabled, then checking is enabled.
- 8. Otherwise, checking is disabled.

If the checking is enabled for a word/sentence/text, the user agent should indicate spelling and grammar errors in that text. User agents should take into account the other semantics given in the document when suggesting spelling and grammar corrections. User agents may use the language of the element to determine what spelling and grammar rules to use, or may use the user's preferred language settings. UAs should use <code>input</code> element attributes such as <code>pattern</code> to ensure that the resulting value is valid, where possible.

If checking is disabled, the user agent should not indicate spelling or grammar errors for that

text.

The element with ID "a" in the following example would be the one used to determine if the word "Hello" is checked for spelling errors. In this example, it would not be.

```
<div contenteditable="true">
  <span spellcheck="false" id="a">Hell</span><em>o!</em>
</div>
```

The element with ID "b" in the following example would have checking enabled (the leading space character in the attribute's value on the <u>input</u> element causes the attribute to be ignored, so the ancestor's value is used instead, regardless of the default).

```
  <label>Name: <input spellcheck=" false" id="b"></label>
```

This specification does not define the user interface for spelling and grammar checkers. A user agent could offer on-demand checking, could perform continuous checking while the checking is enabled, or could use other interfaces.

6.7.6 Autocapitalization

Some methods of entering text, for example virtual keyboards on mobile devices, and also voice input, often assist users by automatically capitalizing the first letter of sentences (when composing text in a language with this convention). A virtual keyboard that implements autocapitalization might automatically switch to showing uppercase letters (but allow the user to toggle it back to lowercase) when a letter that should be autocapitalized is about to be typed. Other types of input, for example voice input, may perform autocapitalization in a way that does not give users an option to intervene first. The autocapitalize attribute allows authors to control such behavior.

The <u>autocapitalize</u> attribute, as typically implemented, does not affect behavior when typing on a physical keyboard. (For this reason, as well as the ability for users to override the autocapitalization behavior in some cases or edit the text after initial input, the attribute must not be relied on for any sort of input validation.)

The <u>autocapitalize</u> attribute can be used on an <u>editing host</u> to control autocapitalization behavior for the hosted editable region, on an <u>input</u> or <u>textarea</u> element to control the behavior for inputting text into that element, or on a <u>form</u> element to control the default behavior for all <u>autocapitalize-inheriting elements</u> associated with the <u>form</u> element.

The <u>autocapitalize</u> attribute never causes autocapitalization to be enabled for <u>input</u> elements whose <u>type</u> attribute is in one of the <u>URL</u>, <u>Email</u>, or <u>Password</u> states. (This behavior is included in the <u>used autocapitalization hint algorithm below.)</u>

The autocapitalization processing model is based on selecting among five autocapitalization

hints, defined as follows:

default

The user agent and input method should use make their own determination of whether or not to enable autocapitalization.

none

No autocapitalization should be applied (all letters should default to lowercase).

sentences

The first letter of each sentence should default to a capital letter; all other letters should default to lowercase.

words

The first letter of each word should default to a capital letter; all other letters should default to lowercase.

characters

All letters should default to uppercase.

Global_attributes/autocapitalize

Support in all current engines.

Firefox♥83+SafariNoChrome43+

Opera?Edge79+

Edge (Legacy)NoInternet Explorer?

The autocapitalize attribute is an enumerated attribute whose states are the possible autocapitalization hints. The autocapitalization hint specified by the attribute's state combines with other considerations to form the used autocapitalization hint, which informs the behavior of the user agent. The keywords for this attribute and their state mappings are as follows:

Keyword	State
off	nono
none	none
on	sentences

Keyword State
sentences
words words
characters characters

The invalid value default is the sentences state. The missing value default is the default state.

element.autocapitalize [= value]

Returns the current autocapitalization state for the element, or an empty string if it hasn't been set. Note that for <u>input</u> and <u>textarea</u> elements that inherit their state from a <u>form</u> element, this will return the autocapitalization state of the <u>form</u> element, but for an element in an editable region, this will not return the autocapitalization state of the editing host (unless this element is, in fact, the <u>editing host</u>).

Can be set, to set the <u>autocapitalize</u> content attribute (and thereby change the autocapitalization behavior for the element).

To compute the own autocapitalization hint of an element element, run the following steps:

- 1. If the <u>autocapitalize</u> content attribute is present on *element*, and its value is not the empty string, return the state of the attribute.
- 2. If *element* is an <u>autocapitalize-inheriting element</u> and has a non-null <u>form owner</u>, return the own <u>autocapitalization hint of *element*</u>'s form owner.
- 3. Return default.

The *autocapitalize* getter steps are to:

- 1. Let *state* be the own autocapitalization hint of this.
- 2. If *state* is default, then return the empty string.
- 3. If *state* is none, then return "none".
- 4. If *state* is sentences, then return "<u>sentences</u>".
- 5. Return the keyword value corresponding to state.

The <u>autocapitalize</u> setter steps are to set the <u>autocapitalize</u> content attribute to the given value.

User agents that support customizable autocapitalization behavior for a text input method and wish to allow web developers to control this functionality should, during text input into an element, compute the *used autocapitalization hint* for the element. This will be an

<u>autocapitalization hint</u> that describes the recommended autocapitalization behavior for text input into the element.

User agents or input methods may choose to ignore or override the <u>used autocapitalization hint</u> in certain circumstances.

The <u>used autocapitalization hint</u> for an element *element* is computed using the following algorithm:

- 1. If *element* is an <u>input</u> element whose <u>type</u> attribute is in one of the <u>URL</u>, <u>Email</u>, or <u>Password</u> states, then return <u>default</u>.
- 2. If *element* is an <u>input</u> element or a <u>textarea</u> element, then return *element*'s <u>own</u> autocapitalization hint.
- 3. If *element* is an <u>editing host</u> or an <u>editable</u> element, then return the <u>own</u> autocapitalization hint of the editing host of *element*.
- 4. Assert: this step is never reached, since text input only occurs in elements that meet one of the above criteria.

6.7.7 Input modalities: the **input mode** attribute

User agents can support the <u>inputmode</u> attribute on form controls (such as the value of <u>textarea</u> elements), or in elements in an editing host (e.g., using <u>contenteditable</u>).

Global attributes/inputmode

Support in all current engines.

Firefox 23+SafariNoChrome66+

Opera53+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 79 + Safari\ iOS 12.2 + Chrome\ Android 66 + Web View\ Android 66 + Samsung\ Internet 9.0 + Opera\ Android 47 +$

The *inputmode* content attribute is an <u>enumerated attribute</u> that specifies what kind of input mechanism would be most helpful for users entering content.

Keyword Description

none The user agent should not display a virtual keyboard. This keyword is useful for content that renders its own keyboard control.

text The user agent should display a virtual keyboard capable of text input in the user's locale.

Keyword

Description

The user agent should display a virtual keyboard capable of telephone number input.

This should including keys for the digits 0 to 9, the "#" character, and the "*" character. In some locales, this can also include alphabetic mnemonic labels (e.g., in the US, the key labeled "2" is historically also labeled with the letters A, B, and C).

The user agent should display a virtual keyboard capable of text input in the user's

- locale, with keys for aiding in the input of <u>URLs</u>, such as that for the "/" and "." characters and for quick input of strings commonly found in domain names such as "www." or ".com".
- The user agent should display a virtual keyboard capable of text input in the user's <code>email</code> locale, with keys for aiding in the input of email addresses, such as that for the "@" character and the "." character.
- numeric The user agent should display a virtual keyboard capable of numeric input. This keyword is useful for PIN entry.
- $\label{lem:decimal} \textit{decimal}^{\text{The user agent should display a virtual keyboard capable of fractional numeric input. Numeric keys and the format separator for the locale should be shown.}$

search The user agent should display a virtual keyboard optimized for search.

The *inputMode* IDL attribute must <u>reflect</u> the <u>inputmode</u> content attribute, <u>limited to only</u> known values.

When <u>inputmode</u> is unspecified (or is in a state not supported by the user agent), the user agent should determine the default virtual keyboard to be shown. Contextual information such as the input <u>type</u> or <u>pattern</u> attributes should be used to determine which type of virtual keyboard should be presented to the user.

6.7.8 Input modalities: the **enterkeyhint** attribute

User agents can support the <u>enterkeyhint</u> attribute on form controls (such as the value of <u>textarea</u> elements), or in elements in an editing host (e.g., using <u>contenteditable</u>).

Global attributes/enterkeyhint

Support in all current engines.

Firefox94+Safari13.1+Chrome77+

Opera66 + Edge 79 +

Edge (Legacy)NoInternet ExplorerNo

Firefox Android
94+Safari iOS13.4+Chrome Android 77+WebView Android 77+Samsung Internet
12.0+Opera Android 57+

The *enterkeyhint* content attribute is an <u>enumerated attribute</u> that specifies what action label (or icon) to present for the enter key on virtual keyboards. This allows authors to

customize the presentation of the enter key in order to make it more helpful for users.

Keyword	Description
enter	The user agent should present a cue for the operation 'enter', typically inserting a
	new line.
done	The user agent should present a cue for the operation 'done', typically meaning
	there is nothing more to input and the input method editor (IME) will be closed.
go	The user agent should present a cue for the operation 'go', typically meaning to
	take the user to the target of the text they typed.
next	The user agent should present a cue for the operation 'next', typically taking the
	user to the next field that will accept text.
The user agent should present a cue for the operation 'previous', typically taking the user to the previous field that will except tout.	
the user to the previous field that will accept text.	
search	The user agent should present a cue for the operation 'search', typically taking the
	user to the results of searching for the text they have typed.
send	The user agent should present a cue for the operation 'send', typically delivering the
	text to its target.
✓ MDN	
,	

HTMLElement/enterKeyHint

Support in all current engines.

Firefox94+Safari13.1+Chrome77+

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android94+Safari iOS13.4+Chrome Android77+WebView Android77+Samsung Internet12.0+Opera Android55+

The *enterKeyHint* IDL attribute must <u>reflect</u> the <u>enterkeyhint</u> content attribute, <u>limited</u> to only known values.

When <u>enterkeyhint</u> is unspecified (or is in a state not supported by the user agent), the user agent should determine the default action label (or icon) to present. Contextual information such as the <u>inputmode</u>, <u>type</u>, or <u>pattern</u> attributes should be used to determine which action label (or icon) to present on the virtual keyboard.

6.8 Find-in-page

6.8.1 Introduction

This section defines find-in-page — a common user-agent mechanism which allows users to search through the contents of the page for particular information.

Access to find-in-page feature is provided via a find-in-page interface. This is a user-agent

provided user interface, which allows the user to specify input and the parameters of the search. This interface can appear as a result of a shortcut or a menu selection.

A combination of text input and settings in the <u>find-in-page interface</u> represents the user *query*. This typically includes the text that the user wants to search for, as well as optional settings (e.g., the ability to restrict the search to whole words only).

The user-agent processes page contents for a given <u>query</u>, and identifies zero or more *matches*, which are content ranges that satisfy the user <u>query</u>.

One of the <u>matches</u> is identified to the user as the *active match*. It is highlighted and scrolled into view. The user can navigate through the <u>matches</u> by advancing the <u>active match</u> using the <u>find-in-page interface</u>.

<u>Issue #3539</u> tracks standardizing how <u>find-in-page</u> underlies the currently-unspecified window.find() API.

6.8.2 Interaction with details

When find-in-page begins searching for matches, all <u>details</u> elements in the page which do not have their <u>open</u> attribute set should have the <u>skipped contents</u> of their second slot become accessible, without modifying the <u>open</u> attribute, in order to make find-in-page able to search through it. After find-in-page finishes searching for matches, those <u>details</u> elements should have their contents become skipped again. This entire process must happen synchronously (and so is not observable to users or to author code). [CSSCONTAIN]

When find-in-page chooses a new <u>active match</u>, perform the following steps:

- 1. Let *node* be the first node in the active match.
- 2. Queue a global task on the user interaction task source given *node*'s relevant global object to run the ancestor details revealing algorithm on *node*.

6.8.3 Interaction with selection

The find-in-page process is invoked in the context of a document, and may have an effect on the <u>selection</u> of that document. Specifically, the range that defines the <u>active match</u> can dictate the current selection. These selection updates, however, can happen at different times during the find-in-page process (e.g. upon the <u>find-in-page interface</u> dismissal or upon a change in the active match range).

6.9 Drag and drop

HTML_Drag_and_Drop_API

Support in all current engines.

Firefox3.5+Safari3.1+Chrome4+

Opera12+Edge79+

Edge (Legacy)18Internet Explorer5.5+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android4.4+Samsung Internet1.5+Opera Android14+

This section defines an event-based drag-and-drop mechanism.

This specification does not define exactly what a drag-and-drop operation actually is.

On a visual medium with a pointing device, a drag operation could be the default action of a <u>mousedown</u> event that is followed by a series of <u>mousemove</u> events, and the drop could be triggered by the mouse being released.

When using an input modality other than a pointing device, users would probably have to explicitly indicate their intention to perform a drag-and-drop operation, stating what they wish to drag and where they wish to drop it, respectively.

However it is implemented, drag-and-drop operations must have a starting point (e.g. where the mouse was clicked, or the start of the selection or element that was selected for the drag), may have any number of intermediate steps (elements that the mouse moves over during a drag, or elements that the user picks as possible drop points as they cycle through possibilities), and must either have an end point (the element above which the mouse button was released, or the element that was finally selected), or be canceled. The end point must be the last element selected as a possible drop point before the drop occurs (so if the operation is not canceled, there must be at least one element in the middle step).

6.9.1 Introduction

This section is non-normative.

To make an element draggable, give the element a <u>draggable</u> attribute, and set an event listener for <u>dragstart</u> that stores the data being dragged.

The event handler typically needs to check that it's not a text selection that is being dragged, and then needs to store data into the <code>DataTransfer</code> object and set the allowed effects (copy, move, link, or some combination).

For example:

```
What fruits do you like?

  Apples
  Oranges
  Pears
```

```
<script>
var internalDNDType = 'text/x-example'; // set this to something specific to function dragStartHandler(event) {
 if (event.target instanceof HTMLLIElement) {
 // use the element's data-value="" attribute as the value to be moving:
 event.dataTransfer.setData(internalDNDType, event.target.dataset.value)
 event.dataTransfer.effectAllowed = 'move'; // only allow moves
 } else {
 event.preventDefault(); // don't allow selection to be dragged
 }
}
</script>
```

To accept a drop, the drop target has to listen to the following events:

- 1. The <u>dragenter</u> event handler reports whether or not the drop target is potentially willing to accept the drop, by canceling the event.
- 2. The <u>dragover</u> event handler specifies what feedback will be shown to the user, by setting the <u>dropEffect</u> attribute of the <u>DataTransfer</u> associated with the event. This event also needs to be canceled.
- 3. The <u>drop</u> event handler has a final chance to accept or reject the drop. If the drop is accepted, the event handler must perform the drop operation on the target. This event needs to be canceled, so that the <u>dropEffect</u> attribute's value can be used by the source. Otherwise, the drop operation is rejected.

For example:

```
Drop your favorite fruits below:
ondrop="dropHandler(event)">
<script>
 var internalDNDType = 'text/x-example'; // set this to something specific te
 function dragEnterHandler(event) {
 var items = event.dataTransfer.items;
 for (var i = 0; i < items.length; ++i) {
 var item = items[i];
 if (item.kind == 'string' && item.type == internalDNDType) {
 event.preventDefault();
 return;
 }
 }
 function dragOverHandler(event) {
 event.dataTransfer.dropEffect = 'move';
```

```
event.preventDefault();
}
function dropHandler(event) {
  var li = document.createElement('li');
  var data = event.dataTransfer.getData(internalDNDType);
  if (data == 'fruit-apple') {
 li.textContent = 'Apples';
  } else if (data == 'fruit-orange') {
 li.textContent = 'Oranges';
  } else if (data == 'fruit-pear') {
 li.textContent = 'Pears';
  } else {
 li.textContent = 'Unknown Fruit';
  }
  event.target.appendChild(li);
}
</script>
```

To remove the original element (the one that was dragged) from the display, the <u>dragend</u> event can be used.

For our example here, that means updating the original markup to handle that event:

6.9.2 The drag data store

The data that underlies a drag-and-drop operation, known as the *drag data store*, consists of the following information:

• A drag data store item list, which is a list of items representing the dragged data, each consisting of the following information:

The drag data item kind

The kind of data:

Text

Text.

File

Binary data with a filename.

The drag data item type string

A Unicode string giving the type or format of the data, generally given by a <u>MIME</u> <u>type</u>. Some values that are not <u>MIME</u> <u>types</u> are special-cased for legacy reasons. The API does not enforce the use of <u>MIME</u> <u>types</u>; other values can be used as well. In all cases, however, the values are all <u>converted</u> to ASCII lowercase by the API.

There is a limit of one *text* item per item type string.

The actual data

A Unicode or binary string, in some cases with a filename (itself a Unicode string), as per the drag data item kind.

The <u>drag data store item list</u> is ordered in the order that the items were added to the list; most recently added last.

- The following information, used to generate the UI feedback during the drag:
 - User-agent-defined default feedback information, known as the *drag data store* default feedback.
 - Optionally, a bitmap image and the coordinate of a point within that image, known as the *drag data store bitmap* and *drag data store hot spot coordinate*.
- A drag data store mode, which is one of the following:

Read/write mode

For the <u>dragstart</u> event. New data can be added to the drag data store.

Read-only mode

For the <u>drop</u> event. The list of items representing dragged data can be read, including the data. No new data can be added.

Protected mode

For all other events. The formats and kinds in the <u>drag data store</u> list of items representing dragged data can be enumerated, but the data itself is unavailable and no new data can be added.

• A drag data store allowed effects state, which is a string.

When a <u>drag data store</u> is *created*, it must be initialized such that its <u>drag data store item list</u> is empty, it has no <u>drag data store default feedback</u>, it has no <u>drag data store bitmap</u> and <u>drag data store hot spot coordinate</u>, its <u>drag data store mode</u> is <u>protected mode</u>, and its <u>drag data store allowed effects state</u> is the string "<u>uninitialized</u>".

6.9.3 The **DataTransfer** interface

DataTransfer

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12+

<u>DataTransfer</u> objects are used to expose the <u>drag data store</u> that underlies a drag-and-drop operation.

```
[Exposed=Window]
interface DataTransfer {
 constructor();

attribute DOMString dropEffect;
 attribute DOMString effectAllowed;

[SameObject] readonly attribute DataTransferItemList items;

undefined setDragImage(Element image, long x, long y);

/* old interface */
 readonly attribute FrozenArray<DOMString> types;
 DOMString getData(DOMString format);
 undefined setData(DOMString format, DOMString data);
 undefined clearData(optional DOMString format);
```

```
[SameObject] readonly attribute FileList files;
};

dataTransfer = new DataTransfer()

✓MDN
```

DataTransfer/DataTransfer

Support in all current engines.

Firefox62+Safari14.1+Chrome60+

Opera47+Edge79+

Edge (Legacy)17+Internet ExplorerNo

 $Fire fox\ Android 62 + Safari\ iOS 14.5 + Chrome\ Android 60 + Web View\ Android 60 + Samsung\ Internet 8.0 + Opera\ Android 44 +$

Creates a new <u>DataTransfer</u> object with an empty drag data store.

```
dataTransfer.dropEffect [ = value ]

✓MDN
```

DataTransfer/dropEffect

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer8+

 $Fire fox\ Android 4 + Safari\ iOS 3 + Chrome\ Android 18 + Web View\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Returns the kind of operation that is currently selected. If the kind of operation isn't one of those that is allowed by the **effectAllowed** attribute, then the operation will fail.

Can be set, to change the selected operation.

The possible values are "none", "copy", "link", and "move".

```
dataTransfer.effectAllowed [ = value ]

✓MDN
```

DataTransfer/effectAllowed

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android4+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the kinds of operations that are to be allowed.

Can be set (during the <u>dragstart</u> event), to change the allowed operations.

The possible values are "none", "copy", "copyLink", "copyMove", "link", "linkMove", "move", "all", and "uninitialized",

dataTransfer.items

DataTransfer/items

Support in all current engines.

Firefox50+Safari11.1+Chrome4+

Opera12+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android52+Safari iOS11.3+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

Returns a **DataTransferItemList** object, with the drag data.

dataTransfer.setDragImage(element, x, y)

DataTransfer/setDragImage

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android4+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Uses the given element to update the drag feedback, replacing any previously specified feedback.

dataTransfer. types

DataTransfer/types

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns a <u>frozen array</u> listing the formats that were set in the <u>dragstart</u> event. In addition, if any files are being dragged, then one of the types will be the string "Files".

data = dataTransfer.getData(format)

DataTransfer/getData

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android4+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the specified data. If there is no such data, returns the empty string.

dataTransfer.setData(format, data)

DataTransfer/setData

Support in all current engines.

Firefox10+Safari5+Chrome3+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer8+

 $Fire fox\ Android 10 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12 +$

Adds the specified data.

dataTransfer.clearData([format])

DataTransfer/clearData

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android4+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Removes the data of the specified formats. Removes all data if the argument is omitted.

dataTransfer.files

DataTransfer/files

Support in all current engines.

Firefox3.6+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns a **FileList** of the files being dragged, if any.

<u>DataTransfer</u> objects that are created as part of <u>drag-and-drop events</u> are only valid while those events are being fired.

A <u>DataTransfer</u> object is associated with a drag data store while it is valid.

A <u>DataTransfer</u> object has an associated *types array*, which is a <u>FrozenArray<DOMString></u>, initially empty. When the contents of the <u>DataTransfer</u> object's <u>drag data store item list</u> change, or when the <u>DataTransfer</u> object becomes no longer associated with a <u>drag data store</u>, run the following steps:

- 1. Let L be an empty sequence.
- 2. If the <u>DataTransfer</u> object is still associated with a drag data store, then:
 - 1. For each item in the <u>DataTransfer</u> object's <u>drag data store item list</u> whose <u>kind</u> is text, add an entry to L consisting of the item's <u>type string</u>.
 - 2. If there are any items in the <u>DataTransfer</u> object's <u>drag data store item list</u> whose <u>kind</u> is *File*, then add an entry to L consisting of the string "Files". (This

value can be distinguished from the other values because it is not lowercase.)

3. Set the <u>DataTransfer</u> object's <u>types array</u> to the result of <u>creating a frozen array</u> from L.

The *DataTransfer()* constructor, when invoked, must return a newly created <u>DataTransfer</u> object initialized as follows:

- 1. Set the drag data store's item list to be an empty list.
- 2. Set the drag data store's mode to read/write mode.
- 3. Set the <u>dropEffect</u> and <u>effectAllowed</u> to "none".

The *dropEffect* attribute controls the drag-and-drop feedback that the user is given during a drag-and-drop operation. When the <u>DataTransfer</u> object is created, the <u>dropEffect</u> attribute is set to a string value. On getting, it must return its current value. On setting, if the new value is one of "none", "copy", "link", or "move", then the attribute's current value must be set to the new value. Other values must be ignored.

The <code>effectAllowed</code> attribute is used in the drag-and-drop processing model to initialize the <code>dropEffect</code> attribute during the <code>dragenter</code> and <code>dragover</code> events. When the <code>DataTransfer</code> object is created, the <code>effectAllowed</code> attribute is set to a string value. On getting, it must return its current value. On setting, if <code>drag data store</code>'s <code>mode</code> is the <code>read/write mode</code> and the new value is one of <code>"none"</code>, <code>"copy"</code>, <code>"copyLink"</code>, <code>"copyMove"</code>, <code>"link"</code>, <code>"linkMove"</code>, <code>"move"</code>, <code>"all"</code>, or <code>"uninitialized"</code>, then the attribute's current value must be set to the new value. Otherwise it must be left unchanged.

The *items* attribute must return a <u>DataTransferItemList</u> object associated with the <u>DataTransfer</u> object.

The setDragImage(image, x, y) method must run the following steps:

- 1. If the <u>DataTransfer</u> object is no longer associated with a <u>drag data store</u>, return. Nothing happens.
- 2. If the drag data store's mode is not the read/write mode, return. Nothing happens.
- 3. If *image* is an <u>img</u> element, then set the <u>drag data store bitmap</u> to the element's image (at its <u>intrinsic size</u>); otherwise, set the <u>drag data store bitmap</u> to an image generated from the given element (the exact mechanism for doing so is not currently specified).
- 4. Set the drag data store hot spot coordinate to the given x, y coordinate.

The *types* attribute must return this <u>DataTransfer</u> object's <u>types array</u>.

The *getData(format)* method must run the following steps:

- 1. If the <u>DataTransfer</u> object is no longer associated with a <u>drag data store</u>, then return the empty string.
- 2. If the drag data store's mode is the protected mode, then return the empty string.
- 3. Let format be the first argument, converted to ASCII lowercase.
- 4. Let convert-to-URL be false.
- 5. If format equals "text", change it to "text/plain".
- 6. If format equals "url", change it to "text/uri-list" and set convert-to-URL to true.
- 7. If there is no item in the $\underline{\text{drag data store item list}}$ whose $\underline{\text{kind}}$ is text and whose $\underline{\text{type}}$ string is equal to format, return the empty string.
- 8. Let result be the data of the item in the <u>drag data store item list</u> whose <u>kind</u> is *Plain Unicode string* and whose type string is equal to *format*.
- 9. If *convert-to-URL* is true, then parse *result* as appropriate for text/uri-list data, and then set *result* to the first URL from the list, if any, or the empty string otherwise. [RFC2483]
- 10. Return result.

The setData(format, data) method must run the following steps:

- 1. If the <u>DataTransfer</u> object is no longer associated with a <u>drag data store</u>, return. Nothing happens.
- 2. If the drag data store's mode is not the read/write mode, return. Nothing happens.
- 3. Let format be the first argument, converted to ASCII lowercase.
- 4. If format equals "text", change it to "text/plain".
 - If format equals "url", change it to "text/uri-list".
- 5. Remove the item in the <u>drag data store item list</u> whose <u>kind</u> is *text* and whose <u>type string</u> is equal to *format*, if there is one.
- 6. Add an item to the <u>drag data store item list</u> whose <u>kind</u> is *text*, whose <u>type string</u> is equal to *format*, and whose data is the string given by the method's second argument.

The *clearData(format)* method must run the following steps:

1. If the <u>DataTransfer</u> object is no longer associated with a <u>drag data store</u>, return. Nothing happens.

- 2. If the drag data store's mode is not the read/write mode, return. Nothing happens.
- 3. If the method was called with no arguments, remove each item in the <u>drag data store</u> item list whose kind is *Plain Unicode string*, and return.
- 4. Set format to format, converted to ASCII lowercase.
- 5. If format equals "text", change it to "text/plain".

If format equals "url", change it to "text/uri-list".

6. Remove the item in the $\frac{\text{drag data store item list}}{\text{string is equal to } format$, if there is one.

The <u>clearData()</u> method does not affect whether any files were included in the drag, so the <u>types</u> attribute's list might still not be empty after calling <u>clearData()</u> (it would still contain the "Files" string if any files were included in the drag).

The *files* attribute must return a <u>live FileList</u> sequence consisting of <u>File</u> objects representing the files found by the following steps. Furthermore, for a given <u>FileList</u> object and a given underlying file, the same <u>File</u> object must be used each time.

- 1. Start with an empty list L.
- 2. If the <u>DataTransfer</u> object is no longer associated with a <u>drag data store</u>, the <u>FileList</u> is empty. Return the empty list L.
- 3. If the drag data store's mode is the protected mode, Return the empty list L.
- 4. For each item in the <u>drag data store item list</u> whose <u>kind</u> is *File*, add the item's data (the file, in particular its name and contents, as well as its type) to the list L.
- 5. The files found by these steps are those in the list L.

This version of the API does not expose the types of the files during the drag.

6.9.3.1 The DataTransferItemList interface

DataTransferItemList

Support in all current engines.

Firefox50+Safari6+Chrome13+

Opera12+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android50+Safari iOS6+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera AndroidNo

Each <u>DataTransfer</u> object is associated with a <u>DataTransferItemList</u> object.

```
[Exposed=Window]
interface DataTransferItemList {
  readonly attribute unsigned long length;
  getter DataTransferItem (unsigned long index);
  DataTransferItem? add(DOMString data, DOMString type);
  DataTransferItem? add(File data);
  undefined remove(unsigned long index);
  undefined clear();
};

items.length

\[
\sum_{MDN}
\]
```

DataTransferItemList/length

Support in all current engines.

Firefox50+Safari6+Chrome13+

Opera12+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android50+Safari iOS6+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera AndroidNo

Returns the number of items in the drag data store.

items[index]

Returns the $\underline{\text{DataTransferItem}}$ object representing the $\underline{\text{index}}$ th entry in the $\underline{\text{drag data}}$ store.

```
items.remove(index)
```

✓MDN

DataTransferItemList/remove

Support in all current engines.

Firefox50+Safari6+Chrome31+

Opera12+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android50+Safari iOS6+Chrome Android31+WebView Android4.4.3+Samsung

Internet2.0+Opera AndroidNo

Removes the *index*th entry in the drag data store.

items.clear()

 \checkmark MDN

DataTransferItemList/clear

Support in all current engines.

Firefox50+Safari6+Chrome13+

Opera12 + Edge79 +

Edge (Legacy)12+Internet ExplorerNo

Firefox Android50+Safari iOS6+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera AndroidNo

Removes all the entries in the drag data store.

items.add(data)

✓MDN

DataTransferItemList/add

Support in all current engines.

Firefox50+Safari6+Chrome13+

Opera12+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android50+Safari iOS6+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera AndroidNo

items.add(data, type)

Adds a new entry for the given data to the <u>drag data store</u>. If the data is plain text then a *type* string has to be provided also.

While the <u>DataTransferItemList</u> object's <u>DataTransfer</u> object is associated with a <u>drag</u> <u>data store</u>, the <u>DataTransferItemList</u> object's <u>mode</u> is the same as the <u>drag data store</u> <u>mode</u>. When the <u>DataTransferItemList</u> object's <u>DataTransfer</u> object is <u>not</u> associated with a <u>drag data store</u>, the <u>DataTransferItemList</u> object's <u>mode</u> is the <u>disabled mode</u>. The <u>drag data store</u> referenced in this section (which is used only when the <u>DataTransferItemList</u> object is not in the <u>disabled mode</u>) is the <u>drag data store</u> with which the <u>DataTransferItemList</u> object's <u>DataTransfer</u> object is associated.

The *length* attribute must return zero if the object is in the *disabled mode*; otherwise it must return the number of items in the drag data store item list.

When a <u>DataTransferItemList</u> object is not in the *disabled mode*, its <u>supported property</u> indices are the indices of the drag data store item list.

To determine the value of an indexed property *i* of a <u>DataTransferItemList</u> object, the user agent must return a <u>DataTransferItem</u> object representing the *i*th item in the <u>drag data store</u>. The same object must be returned each time a particular item is obtained from this <u>DataTransferItemList</u> object. The <u>DataTransferItem</u> object must be associated with the same <u>DataTransfer</u> object as the <u>DataTransferItemList</u> object when it is first created.

The *add()* method must run the following steps:

- 1. If the <u>DataTransferItemList</u> object is not in the <u>read/write mode</u>, return null.
- 2. Jump to the appropriate set of steps from the following list:

If the first argument to the method is a string

If there is already an item in the $\underline{\text{drag data store item list}}$ whose $\underline{\text{kind}}$ is $\underline{\text{text}}$ and whose $\underline{\text{type string}}$ is equal to the value of the method's second argument, $\underline{\text{converted}}$ to ASCII lowercase, then throw a "NotSupportedError" $\underline{\text{DOMException}}$.

Otherwise, add an item to the <u>drag data store item list</u> whose <u>kind</u> is *text*, whose <u>type string</u> is equal to the value of the method's second argument, <u>converted to</u> <u>ASCII lowercase</u>, and whose data is the string given by the method's first argument.

If the first argument to the method is a **File**

Add an item to the <u>drag data store item list</u> whose <u>kind</u> is *File*, whose <u>type string</u> is the <u>type</u> of the <u>File</u>, <u>converted to ASCII lowercase</u>, and whose data is the same as the <u>File</u>'s data.

3. <u>Determine the value of the indexed property</u> corresponding to the newly added item, and return that value (a newly created <u>DataTransferItem</u> object).

The *remove(index)* method must run these steps:

- If the <u>DataTransferItemList</u> object is not in the <u>read/write mode</u>, throw an <u>"InvalidStateError" DOMException</u>.
- 2. Remove the *index*th item from the drag data store.

The *clear()* method, if the <u>DataTransferItemList</u> object is in the <u>read/write mode</u>, must remove all the items from the <u>drag data store</u>. Otherwise, it must do nothing.

DataTransferItem

Support in all current engines.

Firefox50+Safari5.1+Chrome11+

Opera12+Edge79+

Edge (Legacy)12+Internet ExplorerNo

 $Firefox\ Android 50 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 4 + Samsung\ Internet 1.0 + Opera\ Android No$

Each <u>DataTransferItem</u> object is associated with a <u>DataTransfer</u> object.

```
[Exposed=Window]
interface DataTransferItem {
  readonly attribute DOMString kind;
  readonly attribute DOMString type;
  undefined getAsString(FunctionStringCallback? _callback);
  File? getAsFile();
};
callback FunctionStringCallback = undefined (DOMString data);
```

item.kind

DataTransferItem/kind

Support in all current engines.

Firefox 50 + Safari 5.1 + Chrome 11 +

Opera12+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android50+Safari iOS5+Chrome Android18+WebView Android4+Samsung Internet1.0+Opera AndroidNo

Returns the drag data item kind, one of: "string", "file".

item.<u>type</u>

DataTransferItem/type

Support in all current engines.

Firefox50+Safari5.1+Chrome11+

Opera12+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android50+Safari iOS5+Chrome Android18+WebView Android4+Samsung Internet1.0+Opera AndroidNo

Returns the drag data item type string.

item.getAsString(callback)

 \checkmark MDN

DataTransferItem/getAsString

Support in all current engines.

Firefox50+Safari5.1+Chrome11+

Opera12 + Edge79 +

Edge (Legacy)12+Internet ExplorerNo

Firefox Android50+Safari iOS5+Chrome Android18+WebView Android4+Samsung Internet1.0+Opera AndroidNo

Invokes the callback with the string data as the argument, if $\underline{\text{the drag data item kind}}$ is $\underline{\text{text}}$.

file = item.getAsFile()

✓MDN

DataTransferItem/getAsFile

Support in all current engines.

Firefox50+Safari5.1+Chrome11+

Opera12 + Edge79 +

Edge (Legacy)12+Internet ExplorerNo

 $\label{lem:simple_first_simpl$

Returns a **File** object, if the drag data item kind is *File*.

While the <u>DataTransferItem</u> object's <u>DataTransfer</u> object is associated with a <u>drag data</u> store and that <u>drag data store</u>'s <u>drag data store</u> item list still contains the item that the <u>DataTransferItem</u> object represents, the <u>DataTransferItem</u> object's <u>mode</u> is the same as the <u>drag data store mode</u>. When the <u>DataTransferItem</u> object's <u>DataTransfer</u> object is

not associated with a <u>drag data store</u>, or if the item that the <u>DataTransferItem</u> object represents has been removed from the relevant <u>drag data store item list</u>, the <u>DataTransferItem</u> object's <u>mode</u> is the <u>disabled mode</u>. The <u>drag data store</u> referenced in this section (which is used only when the <u>DataTransferItem</u> object is not in the <u>disabled mode</u>) is the <u>drag data store</u> with which the <u>DataTransferItem</u> object's <u>DataTransfer</u> object is associated.

The *kind* attribute must return the empty string if the <u>DataTransferItem</u> object is in the *disabled mode*; otherwise it must return the string given in the cell from the second column of the following table from the row whose cell in the first column contains <u>the drag data item kind</u> of the item represented by the <u>DataTransferItem</u> object:

Kind String
Text"string"
File "file"

The *type* attribute must return the empty string if the <u>DataTransferItem</u> object is in the disabled mode; otherwise it must return the drag data item type string of the item represented by the <u>DataTransferItem</u> object.

The *getAsString(callback)* method must run the following steps:

- 1. If the *callback* is null, return.
- 2. If the <u>DataTransferItem</u> object is not in the <u>read/write mode</u> or the <u>read-only mode</u>, return. The callback is never invoked.
- 3. If the drag data item kind is not text, then return. The callback is never invoked.
- 4. Otherwise, <u>queue a task</u> to invoke *callback*, passing the actual data of the item represented by the <u>DataTransferItem</u> object as the argument.

The *getAsFile()* method must run the following steps:

- 1. If the <u>DataTransferItem</u> object is not in the <u>read/write mode</u> or the <u>read-only mode</u>, then return null.
- 2. If the drag data item kind is not *File*, then return null.
- 3. Return a new <u>File</u> object representing the actual data of the item represented by the <u>DataTransferItem</u> object.

6.9.4 The **DragEvent** interface

DragEvent/DragEvent

Support in all current engines.

Firefox3.5+Safari3.1+Chrome46+

Opera12+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox AndroidYesSafari iOSNoChrome AndroidNoWebView AndroidNoSamsung InternetNoOpera AndroidNo

DragEvent

Support in all current engines.

Firefox3.5+Safari3.1+Chrome3+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $\label{lem:section} Firefox\ Android 4 + Safari\ iOSNoChrome\ Android NoWeb View\ Android NoSamsung\ Internet NoOpera\ Android No$

The drag-and-drop processing model involves several events. They all use the <u>DragEvent</u> interface.

```
[Exposed=Window]
interface DragEvent : MouseEvent {
  constructor(DOMString type, optional DragEventInit eventInitDict = {});
  readonly attribute DataTransfer? dataTransfer;
};
dictionary DragEventInit : MouseEventInit {
  DataTransfer? dataTransfer = null;
};
```

event.dataTransfer

DragEvent/dataTransfer

Support in all current engines.

Firefox3.5+Safari3.1+Chrome46+

OperaYesEdge79+

Edge (Legacy)12+Internet Explorer № 10+

 $\label{thm:continuous} Firefox\ AndroidYesSafari\ iOSNoChrome\ AndroidNoWebView\ AndroidNoSamsung\ InternetNoOpera\ AndroidNo$

Returns the **DataTransfer** object for the event.

Although, for consistency with other event interfaces, the <u>DragEvent</u> interface has a constructor, it is not particularly useful. In particular, there's no way to create a useful <u>DataTransfer</u> object from script, as <u>DataTransfer</u> objects have a processing and security model that is coordinated by the browser during drag-and-drops.

The *dataTransfer* attribute of the <u>DragEvent</u> interface must return the value it was initialized to. It represents the context information for the event.

When a user agent is required to *fire a DND event* named *e* at an element, using a particular <u>drag data store</u>, and optionally with a specific *related target*, the user agent must run the following steps:

- 1. Let dataDragStoreWasChanged be false.
- 2. If no specific related target was provided, set related target to null.
- 3. Let window be the <u>relevant global object</u> of the <u>Document</u> object of the specified target element.
- 4. If e is <u>dragstart</u>, then set the <u>drag data store mode</u> to the <u>read/write mode</u> and set dataDragStoreWasChanged to true.

If e is \underline{drop} , set the $\underline{drag\ data\ store\ mode}$ to the \underline{read} -only \underline{mode} .

- 5. Let dataTransfer be a newly created <u>DataTransfer</u> object associated with the given drag data store.
- 6. Set the <u>effectAllowed</u> attribute to the <u>drag data store</u>'s <u>drag data store allowed</u> effects state.
- 7. Set the <u>dropEffect</u> attribute to "<u>none</u>" if e is <u>dragstart</u>, <u>drag</u>, or <u>dragleave</u>; to the value corresponding to the current drag operation if e is <u>drop</u> or <u>dragend</u>; and to a

value based on the <u>effectAllowed</u> attribute's value and the drag-and-drop source, as given by the following table, otherwise (i.e. if e is <u>dragenter</u> or <u>dragover</u>):

<u>effectAllowed</u>	<u>dropEffect</u>
" <u>none</u> "	" <u>none</u> "
"copy"	<u>"copy"</u>
"copyLink"	"copy", or, <u>if appropriate</u> , "link"
"copyMove"	"copy", or, <u>if appropriate</u> , "move"
"all"	"Copy", or, if appropriate, either "link" or "move"
" <u>link</u> "	" <u>link</u> "
" <u>linkMove</u> "	" <pre>link", or, if appropriate, "move"</pre>
" <u>move</u> "	"move"
"uninitialized" when what is being dragged is a selection from a text control	"move", or, if appropriate, either "copy" or "link"
"uninitialized" when what is being dragged is a selection	" \underline{copy} ", or, \underline{if} appropriate, either " \underline{link} " or " \underline{move} "
"uninitialized" when what is being dragged is an \underline{a} element with an \underline{href} attribute	"link", or, if appropriate, either "copy" or "move"
Any other case	" $\underline{\text{copy}}$ ", or, $\underline{\text{if appropriate}}$, either " $\underline{\text{link}}$ " or " $\underline{\text{move}}$ "

Where the table above provides *possibly appropriate alternatives*, user agents may instead use the listed alternative values if platform conventions dictate that the user has requested those alternate effects.

For example, Windows platform conventions are such that dragging while holding the "alt" key indicates a preference for linking the data, rather than moving or copying it. Therefore, on a Windows system, if "link" is an option according to the table above while the "alt" key is depressed, the user agent could select that instead of "copy" or "move".

- 8. Let *event* be the result of creating an event using <u>DragEvent</u>.
- 9. Initialize *event*'s <u>type</u> attribute to *e*, its <u>bubbles</u> attribute to true, its <u>view</u> attribute to *window*, its <u>relatedTarget</u> attribute to <u>related target</u>, and its <u>dataTransfer</u> attribute to <u>dataTransfer</u>.
- 10. If *e* is not <u>dragleave</u> or <u>dragend</u>, then initialize *event*'s <u>cancelable</u> attribute to true.
- 11. Initialize event's mouse and key attributes initialized according to the state of the input

devices as they would be for user interaction events.

If there is no relevant pointing device, then initialize *event*'s screenX, screenY, clientX, clientY, and button attributes to 0.

- 12. Dispatch event at the specified target element.
- 13. Set the <u>drag data store allowed effects state</u> to the current value of <u>dataTransfer's effectAllowed</u> attribute. (It can only have changed value if e is <u>dragstart</u>.)
- 14. If dataDragStoreWasChanged is true, then set the <u>drag data store mode</u> back to the protected mode.
- 15. Break the association between data Transfer and the drag data store.

6.9.5 Processing model

When the user attempts to begin a drag operation, the user agent must run the following steps. User agents must act as if these steps were run even if the drag actually started in another document or application and the user agent was not aware that the drag was occurring until it intersected with a document under the user agent's purview.

1. Determine what is being dragged, as follows:

If the drag operation was invoked on a selection, then it is the selection that is being dragged.

Otherwise, if the drag operation was invoked on a <u>Document</u>, it is the first element, going up the ancestor chain, starting at the node that the user tried to drag, that has the IDL attribute <u>draggable</u> set to true. If there is no such element, then nothing is being dragged; return, the drag-and-drop operation is never started.

Otherwise, the drag operation was invoked outside the user agent's purview. What is being dragged is defined by the document or application where the drag was started.

<u>img</u> elements and <u>a</u> elements with an <u>href</u> attribute have their <u>draggable</u> attribute set to true by default.

- 2. <u>Create a drag data store</u>. All the DND events fired subsequently by the steps in this section must use this drag data store.
- 3. Establish which DOM node is the source node, as follows:

If it is a selection that is being dragged, then the <u>source node</u> is the <u>Text</u> node that the user started the drag on (typically the <u>Text</u> node that the user originally clicked). If the user did not specify a particular node, for example if the user just told the user agent to begin a drag of "the selection", then the <u>source node</u> is the first <u>Text</u> node containing a

part of the selection.

Otherwise, if it is an element that is being dragged, then the <u>source node</u> is the element that is being dragged.

Otherwise, the <u>source node</u> is part of another document or application. When this specification requires that an event be dispatched at the <u>source node</u> in this case, the user agent must instead follow the platform-specific conventions relevant to that situation.

Multiple events are fired on the <u>source node</u> during the course of the drag-and-drop operation.

4. Determine the *list of dragged nodes*, as follows:

If it is a selection that is being dragged, then the <u>list of dragged nodes</u> contains, in <u>tree</u> <u>order</u>, every node that is partially or completely included in the selection (including all their ancestors).

Otherwise, the list of dragged nodes contains only the source node, if any.

5. If it is a selection that is being dragged, then add an item to the <u>drag data store item list</u>, with its properties set as follows:

The drag data item type string "text/plain"

The drag data item kind

Text

The actual data

The text of the selection

Otherwise, if any files are being dragged, then add one item per file to the <u>drag data</u> store item list, with their properties set as follows:

The drag data item type string

The MIME type of the file, if known, or "application/octet-stream" otherwise.

The drag data item kind

File

The actual data

The file's contents and name.

Dragging files can currently only happen from outside a <u>browsing context</u>, for example from a file system manager application.

If the drag initiated outside of the application, the user agent must add items to the drag data store item list as appropriate for the data being dragged, honoring platform conventions where appropriate; however, if the platform conventions do not use MIME types to label dragged data, the user agent must make a best-effort attempt to map the types to MIME types, and, in any case, all the drag data item type strings must be converted to ASCII lowercase.

User agents may also add one or more items representing the selection or dragged element(s) in other forms, e.g. as HTML.

6. If the <u>list of dragged nodes</u> is not empty, then <u>extract the microdata from those nodes</u> into a <u>JSON form</u>, and add one item to the <u>drag data store item list</u>, with its properties set as follows:

The drag data item type string application/microdata+json

The drag data item kind

Text

The actual data

The resulting JSON string.

- 7. Run the following substeps:
 - 1. Let urls be an empty list of absolute URLs.
 - 2. For each *node* in the list of dragged nodes:

If the node is an a element with an href attribute

Add to *urls* the result of <u>parsing</u> the element's <u>href</u> content attribute relative to the element's <u>node document</u>.

If the node is an **imq** element with a **src** attribute

Add to *urls* the result of <u>parsing</u> the element's <u>src</u> content attribute relative to the element's <u>node document</u>.

- 3. If *urls* is still empty, then return.
- 4. Let *url string* be the result of concatenating the strings in *urls*, in the order they were added, separated by a U+000D CARRIAGE RETURN U+000A LINE FEED character pair (CRLF).
- 5. Add one item to the <u>drag data store item list</u>, with its properties set as follows:

The drag data item type string text/uri-list

The drag data item kind

Text

The actual data *url string*

- 8. Update the <u>drag data store default feedback</u> as appropriate for the user agent (if the user is dragging the selection, then the selection would likely be the basis for this feedback; if the user is dragging an element, then that element's rendering would be used; if the drag began outside the user agent, then the platform conventions for determining the drag feedback should be used).
- 9. Fire a DND event named <u>dragstart</u> at the source node.

If the event is canceled, then the drag-and-drop operation should not occur; return.

Since events with no event listeners registered are, almost by definition, never canceled, drag-and-drop is always available to the user if the author does not specifically prevent it.

- 10. Fire a pointer event at the source node named **pointercancel**, and fire any other follow-up events as required by *Pointer Events*. [POINTEREVENTS]
- 11. <u>Initiate the drag-and-drop operation</u> in a manner consistent with platform conventions, and as described below.

The drag-and-drop feedback must be generated from the first of the following sources that is available:

- 1. The <u>drag data store bitmap</u>, if any. In this case, the <u>drag data store hot spot coordinate</u> should be used as hints for where to put the cursor relative to the resulting image. The values are expressed as distances in <u>CSS pixels</u> from the left side and from the top side of the image respectively. [CSS]
- 2. The drag data store default feedback.

From the moment that the user agent is to *initiate the drag-and-drop operation*, until the end of the drag-and-drop operation, device input events (e.g. mouse and keyboard events) must be suppressed.

During the drag operation, the element directly indicated by the user as the drop target is called the *immediate user selection*. (Only elements can be selected by the user; other nodes must not be made available as drop targets.) However, the <u>immediate user selection</u> is not necessarily the *current target element*, which is the element currently selected for the drop part of the dragand-drop operation.

The <u>immediate user selection</u> changes as the user selects different elements (either by pointing at them with a pointing device, or by selecting them in some other way). The <u>current target</u> element changes when the <u>immediate user selection</u> changes, based on the results of event

listeners in the document, as described below.

Both the <u>current target element</u> and the <u>immediate user selection</u> can be null, which means no target element is selected. They can also both be elements in other (DOM-based) documents, or other (non-web) programs altogether. (For example, a user could drag text to a word-processor.) The <u>current target element</u> is initially null.

In addition, there is also a *current drag operation*, which can take on the values "none", "copy", "link", and "move". Initially, it has the value "none". It is updated by the user agent as described in the steps below.

User agents must, as soon as the drag operation is <u>initiated</u> and every 350ms (± 200 ms) thereafter for as long as the drag operation is ongoing, <u>queue a task</u> to perform the following steps in sequence:

- 1. If the user agent is still performing the previous iteration of the sequence (if any) when the next iteration becomes due, return for this iteration (effectively "skipping missed frames" of the drag-and-drop operation).
- 2. Fire a DND event named <u>drag</u> at the <u>source node</u>. If this event is canceled, the user agent must set the current drag operation to "<u>none</u>" (no drag operation).
- 3. If the <u>drag</u> event was not canceled and the user has not ended the drag-and-drop operation, check the state of the drag-and-drop operation, as follows:
 - 1. If the user is indicating a different <u>immediate user selection</u> than during the last iteration (or if this is the first iteration), and if this <u>immediate user selection</u> is not the same as the <u>current target element</u>, then update the <u>current target</u> element as follows:

If the new immediate user selection is null

Set the current target element to null also.

If the new immediate user selection is in a non-DOM document or application

Set the current target element to the immediate user selection.

Otherwise

Fire a DND event named <u>dragenter</u> at the immediate user selection.

If the event is canceled, then set the <u>current target element</u> to the immediate user selection.

Otherwise, run the appropriate step from the following list:

If the immediate user selection is a text control (e.g., **textarea**, or an

<u>input</u> element whose <u>type</u> attribute is in the <u>Text</u> state) or an <u>editing host</u> or <u>editable</u> element, and the <u>drag data store item list</u> has an item with <u>the</u> drag data item type string "<u>text/plain</u>" and the drag data item kind <u>text</u>

Set the current target element to the immediate user selection anyway.

If the immediate user selection is the body element

Leave the current target element unchanged.

Otherwise

Fire a DND event named <u>dragenter</u> at <u>the body element</u>, if there is one, or at the <u>Document</u> object, if not. Then, set the <u>current target</u> <u>element</u> to <u>the body element</u>, regardless of whether that event was canceled or not.

- 2. If the previous step caused the <u>current target element</u> to change, and if the previous target element was not null or a part of a non-DOM document, then <u>fire a DND event</u> named <u>dragleave</u> at the previous target element, with the new <u>current target element</u> as the specific <u>related target</u>.
- 3. If the <u>current target element</u> is a DOM element, then <u>fire a DND event</u> named <u>dragover</u> at this current target element.

If the <u>dragover</u> event is not canceled, run the appropriate step from the following list:

If the <u>current target element</u> is a text control (e.g., <u>textarea</u>, or an <u>input</u> element whose <u>type</u> attribute is in the <u>Text</u> state) or an <u>editing host</u> or <u>editable</u> element, and the <u>drag data store item list</u> has an item with <u>the drag data item</u> type string "<u>text/plain</u>" and the <u>drag data item</u> kind <u>text</u>

Set the <u>current drag operation</u> to either "<u>copy</u>" or "<u>move</u>", as appropriate given the platform conventions.

Otherwise

Reset the current drag operation to "none".

Otherwise (if the <u>dragover</u> event *is* canceled), set the <u>current drag operation</u> based on the values of the <u>effectAllowed</u> and <u>dropEffect</u> attributes of the <u>DragEvent</u> object's <u>dataTransfer</u> object as they stood after the event <u>dispatch</u> finished, as per the following table:

effectAllowed	dropEffect	Drag operation
<pre>"uninitialized", "copy", "copyLink", "copyMove", or "all"</pre>	" <u>copy</u> "	<u>"copy</u> "
<pre>"uninitialized", "link", "copyLink", "linkMove", or "all"</pre>	" <u>link</u> "	" <u>link</u> "
<pre>"uninitialized", "move", "copyMove", "linkMove", or "all"</pre>	"move"	" <u>move</u> "
Any other case		" <u>none</u> "

- 4. Otherwise, if the <u>current target element</u> is not a DOM element, use platform-specific mechanisms to determine what drag operation is being performed (none, copy, link, or move), and set the <u>current drag operation</u> accordingly.
- 5. Update the drag feedback (e.g. the mouse cursor) to match the <u>current drag</u> operation, as follows:

Drag operation	Feedback
″ <u>сору</u> ″	Data will be copied if dropped here.
" <u>link</u> "	Data will be linked if dropped here.
"move"	Data will be moved if dropped here.
" <u>none</u> "	No operation allowed, dropping here will cancel the drag-and-drop operation.

- 4. Otherwise, if the user ended the drag-and-drop operation (e.g. by releasing the mouse button in a mouse-driven drag-and-drop interface), or if the <u>drag</u> event was canceled, then this will be the last iteration. Run the following steps, then stop the drag-and-drop operation:
 - 1. If the <u>current drag operation</u> is "<u>none</u>" (no drag operation), or, if the user ended the drag-and-drop operation by canceling it (e.g. by hitting the **Escape** key), or if the <u>current target element</u> is null, then the drag operation failed. Run these substeps:
 - 1. Let *dropped* be false.
 - 2. If the <u>current target element</u> is a DOM element, <u>fire a DND event</u> named <u>dragleave</u> at it; otherwise, if it is not null, use platform-specific conventions for drag cancelation.
 - 3. Set the current drag operation to "none".

Otherwise, the drag operation might be a success; run these substeps:

1. Let *dropped* be true.

- 2. If the <u>current target element</u> is a DOM element, <u>fire a DND event</u> named <u>drop</u> at it; otherwise, use platform-specific conventions for indicating a drop.
- 3. If the event is canceled, set the <u>current drag operation</u> to the value of the <u>dropEffect</u> attribute of the <u>DragEvent</u> object's <u>dataTransfer</u> object as it stood after the event <u>dispatch</u> finished.

Otherwise, the event is not canceled; perform the event's default action, which depends on the exact target as follows:

If the <u>current target element</u> is a text control (e.g., <u>textarea</u>, or an <u>input</u> element whose <u>type</u> attribute is in the <u>Text</u> state) or an <u>editing</u> <u>host</u> or <u>editable</u> element, and the <u>drag data store item list</u> has an item with <u>the drag data item type string</u> "<u>text/plain</u>" and <u>the drag data item kind text</u>

Insert the actual data of the first item in the <u>drag data store item list</u> to have <u>a drag data item type string</u> of "<u>text/plain</u>" and <u>a drag data item kind</u> that is *text* into the text control or <u>editing host</u> or <u>editable</u> element in a manner consistent with platform-specific conventions (e.g. inserting it at the current mouse cursor position, or inserting it at the end of the field).

Otherwise

Reset the current drag operation to "none".

- 2. Fire a DND event named <u>dragend</u> at the source node.
- 3. Run the appropriate steps from the following list as the default action of the <u>dragend</u> event:

If dropped is true, the <u>current target element</u> is a <u>text control</u> (see below), the <u>current drag operation</u> is "<u>move</u>", and the source of the drag-and-drop operation is a selection in the DOM that is entirely contained within an <u>editing host</u>

Delete the selection.

If dropped is true, the <u>current target element</u> is a <u>text control</u> (see below), the <u>current drag operation</u> is "<u>move</u>", and the source of the drag-and-drop operation is a selection in a text control

The user agent should delete the dragged selection from the relevant text control.

If *dropped* is false or if the current drag operation is "none"

The drag was canceled. If the platform conventions dictate that this be represented to the user (e.g. by animating the dragged selection going back to the source of the drag-and-drop operation), then do so.

Otherwise

The event has no default action.

For the purposes of this step, a *text control* is a <u>textarea</u> element or an <u>input</u> element whose <u>type</u> attribute is in one of the <u>Text</u>, <u>Search</u>, <u>Tel</u>, <u>URL</u>, <u>Email</u>, <u>Password</u>, or <u>Number states</u>.

User agents are encouraged to consider how to react to drags near the edge of scrollable regions. For example, if a user drags a link to the bottom of the <u>viewport</u> on a long page, it might make sense to scroll the page so that the user can drop the link lower on the page.

This model is independent of which <u>Document</u> object the nodes involved are from; the events are fired as described above and the rest of the processing model runs as described above, irrespective of how many documents are involved in the operation.

6.9.6 Events summary

This section is non-normative.

The following events are involved in the drag-and-drop model.

Event name	Target	Cancelable?	Drag data store mode	dropEffect	Default Action
dragstart ✓MDN					
Document/dragstart_event					
Support in all current engine	es. Source	√	Read/		Initiate the drag-
Firefox3.5+Safari3.1+Chro	$me4 + \overline{node}$	Cancelable	write	" <u>none</u> "	and-drop
Opera12+Edge79+			mode		operation
Edge (Legacy)12+Internet	3				
Explorer10+					
Firefox AndroidNoSafari					
iOS11+Chrome					
AndroidNoWebView					

Event name	Target	Cancelable	Drag data store mode	dropEffect	Default Action
AndroidNoSamsung InternetNoOpera AndroidNo					
drag					
MDN					
Document/drag_event					
Firefox $3.5 + Safari 3.1 + Chrome 4 +$					Continue
Opera12+Edge79+	- <u>Source</u>	✓	Protected,	'none"	the drag-
Edge (Legacy)12+Internet	<u>node</u>	Cancelable	mode		and-drop operation
Explorer10+	_				operation
Firefox AndroidNoSafari iOS11+Chrome					
AndroidNoWebView					
AndroidNoSamsung					
InternetNoOpera AndroidNo					
dragenter ✓MDN					
VIIDIV					
Document/dragenter_event					D -:4
Support in all current engines.	Immediate user	2		2 1	Reject <u>immediate</u> user
Firefox3.5+Safari3.1+Chrome4		✓	<u>Protected</u>	<u>Based on</u> effectAllowed	$\overline{\overline{\mathrm{selection}}}$
Opera12+Edge79+	$-\frac{\text{or the}}{\text{body}}$	Cancelable	mode -	value	as potential
Edge (Legacy)12+Internet Explorer10+	$\frac{\text{body}}{\text{element}}$				target
Firefox AndroidNoSafari					element
iOS11+Chrome					
AndroidNoWebView AndroidNoSamsung					
InternetNoOpera AndroidNo					
dragleave					
✓ MDN	.				
Document/dragleave_event	$\frac{\text{Previous}}{\text{target}}$ element	_	Protected, mode	' <u>none</u> "	None
Support in all current engines.	<u>erement</u>				
Firefox3.5+Safari3.1+Chrome4	+				

Event name	Target	Cancelable	$ \begin{array}{c} \underline{\text{Drag}} \\ \underline{\text{data}} \\ \underline{\text{store}} \\ \underline{\text{mode}} \end{array} $	dropEffect	Default Action
Opera12+Edge79+	-				
Edge (Legacy)12+Internet Explorer10+	-				
Firefox AndroidNoSafari iOS11+Chrome AndroidNoWebView AndroidNoSamsung InternetNoOpera AndroidNo dragover MDN	-				
Document/dragover_event					
Support in all current engines. Firefox3.5+Safari3.1+Chrome4+ Opera12+Edge79+ Edge (Legacy)12+Internet Explorer10+ Firefox AndroidNoSafari iOS11+Chrome AndroidNoWebView AndroidNoSamsung InternetNoOpera AndroidNo drop MDN	Current target element	✓ Cancelable	Protected mode	d <u>effectAllowed</u> value	Reset the current drag operation to "none"
Document/drop_event Support in all current engines. Firefox3.5+Safari3.1+Chrome4+ Opera12+Edge79+ Edge (Legacy)12+Internet Explorer10+ Firefox AndroidNoSafari iOS11+Chrome AndroidNoWebView AndroidNoSamsung InternetNoOpera AndroidNo	-target -element	✓ Cancelable	Read-only mode	Current drag operation	Varies
dragend	Source	_	Protected	d Current drag	Varies

Event name Target Cancelable? $\frac{\frac{Drag}{data}}{\frac{store}{mode}}$ $\frac{dropEffect}{Action}$ Default

MDN

Document/dragend_event

Firefox**♡**

3.5 + Safari3.1 + Chrome4 +

Opera12+Edge79+

Edge (Legacy)12+Internet

Explorer10+

Firefox AndroidNoSafari

iOS11+Chrome

AndroidNoWebView

AndroidNoSamsung

InternetNoOpera AndroidNo

mode operation

All of these events bubble, are composed, and the <u>effectAllowed</u> attribute always has the value it had after the <u>dragstart</u> event, defaulting to "<u>uninitialized</u>" in the <u>dragstart</u> event.

node

6.9.7 The **draggable** attribute

Global attributes/draggable

Support in all current engines.

Firefox2+SafariYesChromeYes

Opera12+EdgeYes

Edge (Legacy)12+Internet ExplorerYes

Firefox Android4+Safari iOSYesChrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

All <u>HTML elements</u> may have the *draggable* content attribute set. The <u>draggable</u> attribute is an <u>enumerated attribute</u>. It has three states. The first state is *true* and it has the keyword true. The second state is *false* and it has the keyword false. The third state is *auto*; it has no keywords but it is the *missing value default* and the *invalid value default*.

The *true* state means the element is draggable; the *false* state means that it is not. The *auto* state uses the default behavior of the user agent.

An element with a <u>draggable</u> attribute should also have a <u>title</u> attribute that names the element for the purpose of non-visual interactions.

element.draggable [= value]

Returns true if the element is draggable; otherwise, returns false.

Can be set, to override the default and set the <u>draggable</u> content attribute.

The *draggable* IDL attribute, whose value depends on the content attribute's in the way described below, controls whether or not the element is draggable. Generally, only text selections are draggable, but elements whose <u>draggable</u> IDL attribute is true become draggable as well.

If an element's <u>draggable</u> content attribute has the state *true*, the <u>draggable</u> IDL attribute must return true.

Otherwise, if the element's <u>draggable</u> content attribute has the state *false*, the <u>draggable</u> IDL attribute must return false.

Otherwise, the element's <u>draggable</u> content attribute has the state *auto*. If the element is an <u>img</u> element, an <u>object</u> element that <u>represents</u> an image, or an <u>a</u> element with an <u>href</u> content attribute, the <u>draggable</u> IDL attribute must return true; otherwise, the <u>draggable</u> IDL attribute must return false.

If the <u>draggable</u> IDL attribute is set to the value false, the <u>draggable</u> content attribute must be set to the literal value "false". If the <u>draggable</u> IDL attribute is set to the value true, the <u>draggable</u> content attribute must be set to the literal value "true".

6.9.8 Security risks in the drag-and-drop model

User agents must not make the data added to the <code>DataTransfer</code> object during the <code>dragstart</code> event available to scripts until the <code>drop</code> event, because otherwise, if a user were to drag sensitive information from one document to a second document, crossing a hostile third document in the process, the hostile document could intercept the data.

For the same reason, user agents must consider a drop to be successful only if the user specifically ended the drag operation — if any scripts end the drag operation, it must be considered unsuccessful (canceled) and the <u>drop</u> event must not be fired.

User agents should take care to not start drag-and-drop operations in response to script actions. For example, in a mouse-and-window environment, if a script moves a window while the user has their mouse button depressed, the UA would not consider that to start a drag. This is important because otherwise UAs could cause data to be dragged from sensitive sources and dropped into hostile documents without the user's consent.

User agents should filter potentially active (scripted) content (e.g. HTML) when it is dragged

and when it is dropped, using a safelist of known-safe features. Similarly, <u>relative URLs</u> should be turned into absolute URLs to avoid references changing in unexpected ways. This specification does not specify how this is performed.

Consider a hostile page providing some content and getting the user to select and drag and drop (or indeed, copy and paste) that content to a victim page's **contenteditable** region. If the browser does not ensure that only safe content is dragged, potentially unsafe content such as scripts and event handlers in the selection, once dropped (or pasted) into the victim site, get the privileges of the victim site. This would thus enable a cross-site scripting attack.

7 Loading web pages

This section describes features that apply most directly to web browsers. Having said that, except where specified otherwise, the requirements defined in this section *do* apply to all user agents, whether they are web browsers or not.

7.1 Browsing contexts

A browsing context is an environment in which **Document** objects are presented to the user.

A tab or window in a web browser typically contains a <u>browsing context</u>, as does an <u>iframe</u> or frames in a frameset.

A browsing context has a corresponding WindowProxy object.

A <u>browsing context</u> has an *opener browsing context*, which is null or a <u>browsing context</u>. It is initially null.

A <u>browsing context</u> has a *disowned* boolean. It is initially false.

A $\underline{\text{browsing context}}$ has an $is \ closing$ boolean. It is initially false.

The following example illustrates the various possibilities of a <u>browsing context</u>. It can be disowned, is closing, neither, or both.

```
// Neither disowned nor is closing:
const popup1 = window.open();

// Disowned, but not is closing:
const popup2 = window.open();
popup2.opener = null;

// Not disowned, but is closing:
const popup3 = window.open();
popup3.close();

// Disowned, is closing:
```

```
const popup4 = window.open();
popup4.opener = null;
popup4.close();
```

A <u>browsing context</u> has a <u>session history</u>, which lists the <u>Document</u> objects that the <u>browsing context</u> has presented, is presenting, or will present. A <u>Document</u>'s browsing context is the <u>browsing context</u> whose <u>session history</u> contains the <u>Document</u>, if any such browsing context exists and has not been <u>discarded</u>, and null otherwise.

A <u>Document</u> does not necessarily have a non-null <u>browsing context</u>. In particular, data mining tools are likely to never instantiate browsing contexts. A <u>Document</u> created using an API such as <u>createDocument()</u> never has a non-null <u>browsing context</u>. And the <u>Document</u> originally created for an <u>iframe</u> element, which has since been <u>removed from the document</u>, has no associated browsing context, since that browsing context was <u>discarded</u>.

A <u>browsing context</u>'s *active window* is its <u>WindowProxy</u> object's [[Window]] internal slot value. A browsing context's *active document* is its active window's associated **Document**.

In general, there is a 1-to-1 mapping from the <u>Window</u> object to the <u>Document</u> object, as long as the <u>Document</u> object has a non-null <u>browsing context</u>. There is one exception. A <u>Window</u> can be reused for the presentation of a second <u>Document</u> in the same <u>browsing context</u>, such that the mapping is then 1-to-2. This occurs when a <u>browsing context</u> is <u>navigated</u> from the initial <u>about:blank <u>Document</u> to another, with <u>historyHandling</u> set to <u>"replace"</u>.</u>

A <u>browsing context</u> has a *virtual browsing context group ID* integer. It is initially 0. This is used by <u>cross-origin opener policy reporting</u>, to keep track of the browsing context group switches that would have happened if the report-only policy had been enforced.

A <u>browsing context</u> has an *initial URL*, which is a <u>URL</u> or null. It is initially null.

A <u>browsing context</u> has an *opener origin at creation*, which is an <u>origin</u> or null. It is initially null.

7.1.1 Creating browsing contexts

To set the active document of a <u>browsing context</u> browsingContext to a <u>Document</u> object document, run these steps:

- 1. Let window be document's relevant global object.
- 2. Set browsingContext's active window to window.
- 3. Set window's associated **Document** to document.
- 4. Set window's relevant settings object's execution ready flag.

A <u>browsing context</u> has an associated *creator origin* (null or returns an <u>origin</u>), *creator URL* (null or returns a <u>URL</u>), and *creator base URL* (null or returns a <u>URL</u>). These are all initially null.

To determine the origin, given <u>browsing context</u> browsingContext, <u>URL</u> url, <u>sandboxing flag set</u> sandboxFlags, and an origin invocationOrigin:

- 1. If sandboxFlags has its $\underline{sandboxed}$ origin browsing $\underline{context}$ flag set, then return a new opaque origin.
- 2. If *url* is null, then return a new opaque origin.
- 3. If *invocationOrigin* is non-null and *url* matches about:blank, then return *invocationOrigin*.

The result here is that two documents end up with the same underlying <u>origin</u>, meaning that <u>document.domain</u> affects both.

- 4. If *url* is <u>about:srcdoc</u>, then return the <u>origin</u> of *browsingContext*'s <u>container</u> document.
- 5. Return *url*'s origin.

To create a new browsing context, given null or a **Document** object creator, null or an element embedder, and a browsing context group group, run these steps:

- 1. Let browsingContext be a new browsing context.
- 2. If creator is non-null, then set browsingContext's creator origin to return creator's origin, browsingContext's creator URL to return creator's URL, browsingContext's creator base URL to return creator's base URL, and browsingContext's virtual browsing context group ID to creator's top-level browsing context's virtual browsing context group ID.
- 3. Let sandboxFlags be the result of <u>determining the creation sandboxing flags</u> given browsingContext and embedder.
- 4. Let *origin* be the result of <u>determining the origin</u> given *browsingContext*, <u>about:blank</u>, *sandboxFlags*, and *browsingContext*'s <u>creator origin</u>.
- 5. Let permissionsPolicy be the result of <u>creating a permissions policy</u> given browsingContext and origin. [PERMISSIONSPOLICY]

This needs to use *embedder*.

6. Let *agent* be the result of <u>obtaining a similar-origin window agent</u> given *origin*, *group*, and false.

- 7. Let realm execution context be the result of <u>creating a new JavaScript realm</u> given agent and the following customizations:
 - For the global object, create a new Window object.
 - For the global this binding, use *browsingContext*'s <u>WindowProxy</u> object.
- 8. Let topLevelCreationURL be <u>about:blank</u> if embedder is null; otherwise embedder's relevant settings object's top-level creation URL.
- 9. Let *topLevelOrigin* be *origin* if *embedder* is null; otherwise *embedder*'s <u>relevant settings</u> object's top-level origin.
- 10. Set up a window environment settings object with about:blank, realm execution context, null, topLevelCreationURL, and topLevelOrigin.
- 11. Let *coop* be a new cross-origin opener policy.
- 12. If *creator* is non-null and *creator*'s <u>origin</u> is <u>same origin</u> with *creator*'s <u>relevant settings</u> <u>object</u>'s <u>top-level origin</u>, then set *coop* to *creator*'s <u>browsing context</u>'s <u>top-level browsing</u> context's active document's cross-origin opener policy.
- 13. Let *document* be a new <u>Document</u>, marked as an <u>HTML document</u> in <u>quirks mode</u>, whose <u>content type</u> is "text/html", <u>origin</u> is *origin*, <u>active sandboxing flag set</u> is sandboxFlags, <u>permissions policy</u> is <u>permissionsPolicy</u>, <u>cross-origin opener policy</u> is <u>coop</u>, navigation id is null, and which is ready for post-load tasks.
- 14. Assert: document's <u>URL</u> and document's <u>relevant settings object's creation URL</u> are about: blank.
- 15. Set *document's* is initial about: blank to true.
- 16. Ensure that *document* has a single child html node, which itself has two empty child nodes: a head element, and a body element.
- 17. Set the active document of browsingContext to document.
- 18. If browsingContext's <u>creator URL</u> is non-null, then set document's <u>referrer</u> to the <u>serialization</u> of it.
- 19. If *creator* is non-null, then set *document*'s <u>policy container</u> to a <u>clone</u> of *creator*'s <u>policy container</u>.
- 20. Append a new session history entry to browsingContext's session history whose <u>URL</u> is <u>about:blank</u> and document is document.
- 21. Completely finish loading document.

22. Return browsingContext.

To create a new top-level browsing context:

- 1. Let group be the result of creating a new browsing context group.
- 2. Return *group*'s browsing context set[0].

This creates a top-level browsing context.

To create a new auxiliary browsing context, given a browsing context opener:

- 1. Let group be opener's top-level browsing context's group
- 2. Assert: group is non-null, as navigating invokes this directly.
- 3. Let browsingContext be the result of <u>creating a new browsing context</u> with opener's active document, null, and group.
- 4. Append browsingContext to group.
- 5. Set browsingContext's opener browsing context to opener.
- 6. Set browsingContext's virtual browsing context group ID to opener's top-level browsing context's virtual browsing context group ID.
- 7. Set browsingContext's opener origin at creation to opener's active document's origin.
- 8. <u>Legacy-clone a browsing session storage shed</u> with *opener's* <u>browsing session</u> and <u>browsingContext's browsing session. [STORAGE]</u>
- 9. Return browsingContext.

This creates a top-level browsing context that is also an auxiliary browsing context.

To create a new nested browsing context, given an element element:

- 1. Let group be element's <u>node document</u>'s <u>browsing context</u>'s <u>top-level browsing</u> context's group.
- 2. Let browsingContext be the result of <u>creating a new browsing context</u> with element's node document, element, and group.
- 3. Set element's nested browsing context to browsingContext.
- 4. If *element* has a **name** attribute, then set *browsingContext*'s <u>name</u> to the value of this attribute.

7.1.2 Related browsing contexts

Certain elements (for example, <u>iframe</u> elements) can instantiate further <u>browsing contexts</u>. These elements are called *browsing context containers*.

Each <u>browsing context container</u> has a *nested browsing context*, which is either a <u>browsing context</u> or null. It is initially null.

The container of a browsing context bc is the browsing context container whose nested browsing context is bc, or null if there is no such element.

Each browsing context bc has a container document, which is the result of running these steps:

- 1. If bc's container is null, then return null.
- 2. Return bc's container's node document.

This is equal to bc's <u>container</u>'s <u>shadow-including root</u> as bc's <u>container</u> has to be connected.

A <u>browsing context</u> child is said to be a child browsing context of another <u>browsing context</u> parent, if child's <u>container document</u> is non-null and child's <u>container document</u>'s <u>browsing context</u> is parent.

A <u>browsing context</u> child is a document-tree child browsing context of parent if child is a <u>child</u> browsing context and child's container is in a document tree.

A <u>browsing context</u> child may have a parent browsing context. This is the unique <u>browsing context</u> that has child as a <u>child browsing context</u>, if any such browsing context exists. Otherwise, the browsing context has no parent browsing context.

A <u>browsing context</u> A is said to be an *ancestor* of a browsing context B if there exists a browsing context A' that is a <u>child browsing context</u> of A and that is itself an <u>ancestor</u> of B, or if the browsing context A is the parent browsing context of B.

A <u>browsing context</u> that has no <u>parent browsing context</u> is the *top-level browsing context* for itself and all of the browsing contexts for which it is an ancestor browsing context.

A <u>top-level browsing context</u> has an associated *group* (null or a <u>browsing context group</u>). It is initially null.

It is possible to create new browsing contexts that are related to a <u>top-level browsing contexts</u> while their <u>container</u> is null. Such browsing contexts are called *auxiliary browsing contexts*. Auxiliary browsing contexts are always top-level browsing contexts.

The transitive closure of parent browsing contexts for a browsing context that is a child browsing context gives the list of ancestor browsing contexts.

The list of the descendant browsing contexts of a $\underline{\mathsf{Document}}\ d$ is the (ordered) list returned by the following algorithm:

- 1. Let *list* be an empty list.
- 2. For each <u>browsing context container</u> <u>container</u>, whose <u>nested browsing context</u> is non-null and whose shadow-including root is d, in shadow-including tree order:
 - 1. Let nestedBC be container's nested browsing context.
 - 2. Append nestedBC to list.
 - 3. Extend *list* with the <u>list of the descendant browsing contexts</u> of *nestedBC*'s active document.
- 3. Return *list*.

A <u>Document</u> d is said to be *fully active* when d's <u>browsing context</u> is non-null, d's <u>browsing context</u> or d's <u>browsing context</u> is a <u>top-level browsing context</u>, or d's <u>browsing context</u> is fully active.

Because they are associated with an element, <u>child browsing contexts</u> are always tied to a specific <u>Document</u> in their <u>parent browsing context</u>. User agents must not allow the user to interact with <u>child browsing contexts</u> of elements that are in <u>Document</u>s that are not themselves fully active.

The following example illustrates the differences between <u>active</u> and <u>fully active</u> <u>Document</u> objects. Here **a.html** is loaded into a browser window, **b-1.html** starts out loaded into an <u>iframe</u> as shown, and **b-2.html** and **c.html** are omitted (they can simply be an empty document).

```
<!-- a.html -->
<!DOCTYPE html>
<html lang="en">
<title>Browsing context A</title>

<iframe src="b-1.html"></iframe>
<button onclick="frames[0].location.href = 'b-2.html'">Click me</button>
<!-- b-1.html -->
<!DOCTYPE html>
<html lang="en">
<title>Browsing context B</title>
<iframe src="c.html"></iframe>
```

At this point, the documents given by a.html, b-1.html, and c.html are all the active

documents of their respective browsing contexts. They are also all fully active.

After clicking on the <u>button</u>, and thus loading a new <u>Document</u> from b-2.html into browsing context B, we have the following results:

- The a.html <u>Document</u> remains both the <u>active document</u> of browsing context A, and fully active.
- The **b-1.html** <u>Document</u> is now *not* the <u>active document</u> of browsing context B. As such it is also not fully active.
- The new b-2.html <u>Document</u> is now the <u>active document</u> of browsing context B, and is also fully active.
- The c.html <u>Document</u> is still the <u>active document</u> of browsing context C. However, since C's <u>container document</u> is the b-1.html <u>Document</u>, which is itself not <u>fully active</u>, this means the c.html <u>Document</u> is now not <u>fully active</u> (even though it is active).

For more explorations of the complexities involved here, especially as it impacts $\underline{\text{the session}}$ history, see A Model of Navigation History. [NAVMODEL]

A <u>child browsing context</u> can be put into a *delaying load events mode*. This is used when it is navigated, to delay the load event of its container before the new <u>Document</u> is created.

The document family of a browsing context consists of the union of all the <u>Document</u> objects in that browsing context's session history and the <u>document families</u> of all those <u>Document</u> objects. The <u>document family</u> of a <u>Document</u> object consists of the union of all the <u>document families</u> of the <u>browsing contexts</u> in the <u>list of the descendant browsing contexts</u> of the <u>Document</u> object.

The *content document* of a <u>browsing context container</u> container is the result of the following algorithm:

- 1. If *container's* <u>nested browsing context</u> is null, then return null.
- 2. Let *context* be *container*'s <u>nested browsing context</u>.
- 3. Let document be context's active document.
- 4. If document's <u>origin</u> and container's <u>node document</u>'s <u>origin</u> are not <u>same origin-domain</u>, then return null.
- 5. Return document.

window. top

Window/top

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the <u>WindowProxy</u> for the top-level browsing context.

window.opener [= value]

Window/opener

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Returns the <u>WindowProxy</u> for the opener browsing context.

Returns null if there isn't one or if it has been set to null.

Can be set to null.

window.parent

Window/parent

Support in all current engines.

Firefox1+Safari1.3+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Returns the <u>WindowProxy</u> for the parent browsing context.

window.frameElement

Window/frameElement

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the **Element** for the browsing context container.

Returns null if there isn't one, and in cross-origin situations.

The *top* attribute's getter must run these steps:

- 1. If this <u>Window</u> object's browsing context is null, then return null.
- 2. Return this <u>Window</u> object's <u>browsing context</u>'s <u>top-level browsing context</u>'s <u>WindowProxy</u> object.

The *opener* attribute's getter must run these steps:

- 1. Let *current* be this <u>Window</u> object's <u>browsing context</u>.
- 2. If *current* is null, then return null.
- 3. If *current's* disowned is true, then return null.
- 4. If *current*'s opener browsing context is null, then return null.
- 5. Return *current's* opener browsing context's <u>WindowProxy</u> object.

The <u>opener</u> attribute's setter must run these steps:

1. If the given value is null and this <u>Window</u> object's <u>browsing context</u> is non-null, then set this <u>Window</u> object's <u>browsing context</u>'s <u>disowned</u> to true.

2. If the given value is non-null, then return? OrdinaryDefineOwnProperty(this Window object, "opener", { [[Value]]: the given value, [[Writable]]: true, [[Enumerable]]: true, [[Configurable]]: true }).

If a <u>browsing context</u>'s <u>disowned</u> is true, its <u>window.opener</u> attribute is null. That prevents scripts in the <u>browsing context</u> from changing any properties of its <u>opener browsing context</u>'s <u>Window</u> object (i.e., the <u>Window</u> object from which the browsing context was created).

Otherwise, if a <u>browsing context</u>'s <u>disowned</u> is false, then scripts in that <u>browsing context</u> can use <u>window.opener</u> to change properties of its <u>opener browsing context</u>'s <u>Window</u> object. For example, a script running in the <u>browsing context</u> can change the value of window.opener.location, causing the <u>opener browsing context</u> to navigate to a completely different document.

The *parent* attribute's getter must run these steps:

- 1. Let *current* be this <u>Window</u> object's browsing context.
- 2. If *current* is null, then return null.
- 3. If *current* is a <u>child browsing context</u> of another <u>browsing context</u> parent, then return parent's <u>WindowProxy</u> object.
- 4. Assert: *current* is a top-level browsing context.
- 5. Return *current*'s <u>WindowProxy</u> object.

The *frameElement* attribute's getter must run these steps:

- 1. Let *current* be this <u>Window</u> object's browsing context.
- 2. If *current* is null, then return null.
- 3. Let container be current's container.
- 4. If *container* is null, then return null.
- 5. If *container*'s <u>node document</u>'s <u>origin</u> is not <u>same origin-domain</u> with the <u>current</u> <u>settings object</u>'s <u>origin</u>, then return null.
- 6. Return container.

An example of when these IDL attributes can return null is as follows:

```
<!DOCTYPE html>
<iframe></iframe>
<script>
```

```
"use strict";
const element = document.querySelector("iframe");
const iframeWindow = element.contentWindow;
element.remove();

console.assert(iframeWindow.top === null);
console.assert(iframeWindow.parent === null);
console.assert(iframeWindow.frameElement === null);
</script>
```

Here the <u>browsing context</u> corresponding to iframeWindow was <u>discarded</u> when element was removed from the document.

7.1.3 Security

A <u>browsing context</u> A is familiar with a second <u>browsing context</u> B if one of the following conditions is true:

- Either the <u>origin</u> of the <u>active document</u> of A is the <u>same</u> as the <u>origin</u> of the <u>active</u> document of B, or
- The browsing context A is a <u>child browsing context</u> and its <u>top-level browsing context</u> is B, or
- The browsing context B is an <u>auxiliary browsing context</u> and A is <u>familiar with</u> B's opener browsing context, or
- The browsing context *B* is not a <u>top-level browsing context</u>, but there exists an <u>ancestor browsing context</u> of *B* whose <u>active document</u> has the <u>same origin</u> as the <u>active document</u> of *A* (possibly in fact being *A* itself).

A browsing context A is allowed to navigate a second browsing context B if the following algorithm returns true:

- 1. If A is not the same <u>browsing context</u> as B, and A is not one of the <u>ancestor browsing contexts</u> of B, and B is not a <u>top-level browsing context</u>, and A's <u>active document</u>'s <u>active sandboxing flag set</u> has its <u>sandboxed navigation browsing context flag set</u>, then return false.
- 2. Otherwise, if B is a <u>top-level browsing context</u>, and is one of the <u>ancestor browsing</u> contexts of A, then:
 - 1. If A's active window has transient activation and A's active document's active sandboxing flag set has its sandboxed top-level navigation with user activation browsing context flag set, then return false.
 - 2. Otherwise, if A's active window does not have <u>transient activation</u> and A's active document's active sandboxing flag set has its <u>sandboxed top-level</u> navigation without user activation browsing context flag set, then return false.

- 3. Otherwise, if *B* is a top-level browsing context, and is neither *A* nor one of the ancestor browsing contexts of *A*, and *A*'s **Document**'s active sandboxing flag set has its sandboxed navigation browsing context flag set, and *A* is not the one permitted sandboxed navigator of *B*, then return false.
- 4. Return true.

An element has a browsing context scope origin if its <u>Document</u>'s <u>browsing context</u> is a <u>top-level browsing context</u> or if all of its <u>Document</u>'s <u>ancestor browsing contexts</u> all have <u>active documents</u> whose <u>origins</u> are the <u>same origin</u> as the element's <u>node document</u>'s <u>origin</u>. If an element has a <u>browsing context scope origin</u>, then its value is the <u>origin</u> of the element's <u>node document</u>.

7.1.4 Groupings of browsing contexts

A user agent holds a browsing context group set (a set of browsing context groups).

A browsing context group holds a browsing context set (a set of top-level browsing contexts).

A <u>top-level browsing context</u> is added to the <u>group</u> when the group is <u>created</u>. All subsequent top-level browsing contexts added to the group will be auxiliary browsing contexts.

A browsing context group has an associated agent cluster map (a weak map of agent cluster keys to agent clusters). User agents are responsible for collecting agent clusters when it is deemed that nothing can access them anymore.

A <u>browsing context group</u> has an associated *historical agent cluster key map*, which is a <u>map</u> of <u>origins</u> to <u>agent cluster keys</u>. This map is used to ensure the consistency of the <u>origin-keyed</u> <u>agent clusters</u> feature by recording what agent cluster keys were previously used for a given origin.

The <u>historical agent cluster key map</u> only ever gains entries over the lifetime of the browsing context group.

A browsing context group has a *cross-origin isolation mode*, which is a <u>cross-origin isolation mode</u>. It is initially "none".

A cross-origin isolation mode is one of three possible values: "none", "logical", or "concrete".

"logical" and "concrete" are similar. They are both used for browsing context groups where:

• every top-level <u>Document</u> has '<u>Cross-Origin-Opener-Policy</u>: <u>same-origin</u>', and

• every Document has 'Cross-Origin-Embedder-Policy: require-corp'.

On some platforms, it is difficult to provide the security properties required to grant safe access to the APIs gated by the <u>cross-origin isolated capability</u>. As a result, only "<u>concrete</u>" can grant access that capability. "<u>logical</u>" is used on platform not supporting this capability, where various restrictions imposed by cross-origin isolation will still apply, but the capability is not granted.

To create a new browsing context group, run these steps:

- 1. Let *group* be a new browsing context group.
- 2. Append group to the user agent's browsing context group set.
- 3. Let browsingContext be the result of <u>creating a new browsing context</u> with null, null, and group.
- 4. Append browsingContext to group.
- 5. Return group.

To append a <u>top-level browsing context</u> browsingContext to a <u>browsing context group</u> group, run these steps:

- 1. Append browsingContext to group's browsing context set.
- 2. Set browsingContext's group to group.

To remove a top-level browsing context browsing Context, run these steps:

- 1. Assert: browsingContext's group is non-null, because a browsing context only gets discarded once.
- 2. Let group be browsingContext's group.
- 3. Set browsingContext's group to null.
- 4. Remove browsingContext from group's browsing context set.
- 5. If group's browsing context set is empty, then remove group from the user agent's browsing context group set.

Append and remove are primitive operations that help define the lifetime of a browsing context group. They are called from creating a new browsing context group, creating a new auxiliary browsing context, and discarding a browsing context.

similar-origin browsing contexts". These have been removed as they were not adequate.

7.1.5 Browsing context names

Browsing contexts can have a *browsing context name*. Unless stated otherwise, it is the empty string.

A valid browsing context name is any string with at least one character that does not start with a U+005F LOW LINE character. (Names starting with an underscore are reserved for special keywords.)

A valid browsing context name or keyword is any string that is either a <u>valid browsing context</u> name or that is an <u>ASCII case-insensitive</u> match for one of: _blank, _self, _parent, or _top.

These values have different meanings based on whether the page is sandboxed or not, as summarized in the following (non-normative) table. In this table, "current" means the browsing context that the link or script is in, "parent" means the parent browsing context of the one the link or script is in, "top" means the top-level browsing context of the one the link or script is in, "new" means a new top-level browsing context or auxiliary browsing context is to be created, subject to various user preferences and user agent policies, "none" means that nothing will happen, and "maybe new" means the same as "new" if the "allow-popups" keyword is also specified on the sandbox attribute (or if the user overrode the sandboxing), and the same as "none" otherwise.

	Ordinary	Effect in an iframe with		
Keyword	effect	sandbox=""	sandbox="allow- top-navigation"	
none specified, for links and form submissions	current	current	current	
empty string	current	current	current	
_blank	new	maybe new	maybe new	
_self	current	current	current	
_parent if there isn't a parent	current	current	current	
_parent if parent is also top	parent/top	none	parent/top	
_parent if there is one and it's not top	parent	none	none	
_top if top is current	current	current	current	
_top if top is not current	top	none	top	
name that doesn't exist	new	maybe new	maybe new	
name that exists and is a descendant	specified descendant	specified t descendant	specified descendant	
name that exists and is current	current	current	current	
name that exists and is an ancestor that is top	specified ancestor	none	specified ancestor/top	
name that exists and is an ancestor that is not top	specified ancestor	none	none	

	Ordinary	Effect in an <u>iframe</u> with		
Keyword	effect	sandbox=""	<pre>sandbox="allow- top-navigation"</pre>	
other name that exists with common top	specified	none	none	
name that exists with different top, if <u>familiar</u> and <u>one permitted sandboxed navigator</u>	specified	specified	specified	
name that exists with different top, if <u>familiar</u> but not one permitted sandboxed navigator	specified	none	none	
name that exists with different top, not familiar	new	maybe new	maybe new	

Most of the restrictions on sandboxed browsing contexts are applied by other algorithms, e.g. the <u>navigation</u> algorithm, not the rules for choosing a browsing context given below.

The rules for choosing a browsing context, given a <u>browsing context name</u> name, a <u>browsing context current</u>, and a boolean noopener are as follows:

- 1. Let chosen be null.
- 2. Let windowType be "existing or none".
- 3. Let sandboxingFlagSet be current's active document's active sandboxing flag set.
- 4. If name is the empty string or an <u>ASCII case-insensitive</u> match for "_self", then set chosen to current.
- 5. Otherwise, if *name* is an ASCII case-insensitive match for "_parent", set *chosen* to *current*'s parent browsing context, if any, and *current* otherwise.
- 6. Otherwise, if *name* is an ASCII case-insensitive match for "_top", set *chosen* to *current*'s top-level browsing context, if any, and *current* otherwise.
- 7. Otherwise, if name is not an ASCII case-insensitive match for "_blank", there exists a browsing context whose name is the same as name, current is familiar with that browsing context, and the user agent determines that the two browsing contexts are related enough that it is ok if they reach each other, set chosen to that browsing context. If there are multiple matching browsing contexts, the user agent should set chosen to one in some arbitrary consistent manner, such as the most recently opened, most recently focused, or more closely related.

This will be made more precise in issue #313.

8. Otherwise, a new browsing context is being requested, and what happens depends on the user agent's configuration and abilities — it is determined by the rules given for the first applicable option from the following list:

If *current*'s <u>active window</u> does not have <u>transient activation</u> and the user agent has been configured to not show popups (i.e., the user agent has a "popup blocker" enabled)

The user agent may inform the user that a popup has been blocked.

If sandboxingFlagSet has the sandboxed auxiliary navigation browsing context flag set

The user agent may report to a developer console that a popup has been blocked.

If the user agent has been configured such that in this instance it will create a new browsing context

- 1. Set windowType to "new and unrestricted".
- 2. If *current*'s <u>top-level browsing context</u>'s <u>active document</u>'s <u>cross-origin opener policy</u>'s <u>value</u> is "<u>same-origin</u>" or "<u>same-origin-plus-COEP</u>", then:
 - 1. Let currentDocument be current's active document.
 - 2. If *currentDocument*'s <u>origin</u> is not <u>same origin</u> with *currentDocument*'s <u>relevant settings object</u>'s <u>top-level origin</u>, then set *noopener* to true, *name* to "_blank", and *windowType* to "new with no opener".

In the presence of a <u>cross-origin opener policy</u>, nested documents that are cross-origin with their top-level browsing context's active document always set *noopener* to true.

- 3. If *noopener* is true, then set *chosen* to the result of <u>creating a new top-level</u> browsing context.
- 4. Otherwise:
 - 1. Set *chosen* to the result of <u>creating a new auxiliary browsing context</u> with *current*.
 - 2. If sandboxingFlagSet's sandboxed navigation browsing context flag is set, then current must be set as chosen's one permitted sandboxed navigator.
- 5. If sandboxingFlagSet's sandbox propagates to auxiliary browsing contexts flag is set, then all the flags that are set in sandboxingFlagSet must be set in chosen's popup sandboxing flag set.
- 6. If *name* is not an <u>ASCII case-insensitive</u> match for "_blank", then set *chosen*'s name to *name*.

If the newly created <u>browsing context</u> is immediately <u>navigated</u>, then the navigation will be done with *historyHandling* set to "<u>replace</u>".

If the user agent has been configured such that in this instance it will reuse *current*

Set chosen to current.

If the user agent has been configured such that in this instance it will not find a browsing context

Do nothing.

User agents are encouraged to provide a way for users to configure the user agent to always reuse *current*.

9. Return chosen and windowType.

7.2 Security infrastructure for Window, WindowProxy, and Location objects

Although typically objects cannot be accessed across <u>origins</u>, the web platform would not be true to itself if it did not have some legacy exceptions to that rule that the web depends upon.

7.2.1 Integration with IDL

When <u>perform a security check</u> is invoked, with a *platformObject*, *identifier*, and *type*, run these steps:

- 1. If *platformObject* is not a <u>Window</u> or <u>Location</u> object, then return.
- 2. For each e of ! CrossOriginProperties(platformObject):
 - 1. If SameValue(e.[[Property]], identifier) is true, then:
 - 1. If *type* is "method" and e has neither [[NeedsGet]] nor [[NeedsSet]], then return.
 - 2. Otherwise, if type is "getter" and e.[[NeedsGet]] is true, then return.
 - 3. Otherwise, if type is "setter" and e.[[NeedsSet]] is true, then return.
- 3. If ! <u>IsPlatformObjectSameOrigin(platformObject)</u> is false, then throw a "SecurityError" <u>DOMException</u>.

7.2.2 Shared internal slot: [[CrossOriginPropertyDescriptorMap]]

<u>Window</u> and <u>Location</u> objects both have a [[CrossOriginPropertyDescriptorMap]] internal slot, whose value is initially an empty map.

The [[CrossOriginPropertyDescriptorMap]] internal slot contains a map with entries whose keys are (currentGlobal, objectGlobal, propertyKey)-tuples and values are property descriptors, as a memoization of what is visible to scripts when currentGlobal inspects a Window or Location object from objectGlobal. It is filled lazily by CrossOriginGetOwnPropertyHelper, which consults it on future lookups.

User agents should allow a value held in the map to be garbage collected along with its corresponding key when nothing holds a reference to any part of the value. That is, as long as garbage collection is not observable.

For example, with const href = Object.getOwnPropertyDescriptor(crossOriginLocation, "href").set the value and its corresponding key in the map cannot be garbage collected as that would be observable.

User agents may have an optimization whereby they remove key-value pairs from the map when <u>document.domain</u> is set. This is not observable as <u>document.domain</u> cannot revisit an earlier value.

For example, setting <u>document.domain</u> to "example.com" on www.example.com means user agents can remove all key-value pairs from the map where part of the key is www.example.com, as that can never be part of the <u>origin</u> again and therefore the corresponding value could never be retrieved from the map.

7.2.3 Shared abstract operations

7.2.3.1 CrossOriginProperties (O)

- 1. Assert: O is a Location or Window object.
- 2. If O is a Location object, then return « { [[Property]]: "href", [[NeedsGet]]: false, [[NeedsSet]]: true }, { [[Property]]: "replace" } ».
- 3. Return « { [[Property]]: "window", [[NeedsGet]]: true, [[NeedsSet]]: false }, {
 [[Property]]: "self", [[NeedsGet]]: true, [[NeedsSet]]: false }, { [[Property]]: "close" }, {
 [[Property]]: "closed", [[NeedsGet]]: true, [[NeedsSet]]: false }, { [[Property]]: "focus"
 }, { [[Property]]: "blur" }, { [[Property]]: "frames", [[NeedsGet]]: true, [[NeedsSet]]:
 false }, { [[Property]]: "length", [[NeedsGet]]: true, [[NeedsSet]]: false }, { [[Property]]:
 "top", [[NeedsGet]]: true, [[NeedsSet]]: false }, { [[Property]]: "opener", [[NeedsGet]]:
 true, [[NeedsSet]]: false }, { [[Property]]: "parent", [[NeedsGet]]: true, [[NeedsSet]]:
 false }, { [[Property]]: "postMessage" } ».

Indexed properties do not need to be safelisted in this algorithm, as they are handled directly by the <u>WindowProxy</u> object.

A JavaScript property name P is a cross-origin accessible window property name if it is "window", "self", "location", "close", "closed", "focus", "blur", "frames", "length", "top", "opener", "parent", "postMessage", or an array index property name.

7.2.3.2 CrossOriginPropertyFallback (P)

- 1. If P is "then", @atoStringTag, @ahasInstance, or @aisConcatSpreadable, then return PropertyDescriptor { [[Value]]: undefined, [[Writable]]: false, [[Enumerable]]: false, [[Configurable]]: true }.
- 2. Throw a "SecurityError" <u>DOMException</u>.

7.2.3.3 IsPlatformObjectSameOrigin (O)

1. Return true if the <u>current settings object's origin</u> is <u>same origin-domain</u> with *O's* relevant settings object's origin, and false otherwise.

Here the <u>current settings object</u> roughly corresponds to the "caller", because this check occurs before the <u>execution context</u> for the getter/setter/method in question makes its way onto the <u>JavaScript execution context stack</u>. For example, in the code w.document, this step is invoked before the <u>document</u> getter is reached as part of the [[Get]] algorithm for the <u>WindowProxy</u> w.

7.2.3.4 CrossOriginGetOwnPropertyHelper (O, P)

If this abstract operation returns undefined and there is no custom behavior, the caller needs to throw a <u>"SecurityError"</u> <u>DOMException</u>. In practice this is handled by the caller calling CrossOriginPropertyFallback.

- 1. Let *crossOriginKey* be a tuple consisting of the <u>current settings object</u>, O's <u>relevant</u> settings object, and P.
- 2. For each e of ! CrossOriginProperties(O):
 - 1. If SameValue(e.[[Property]], P) is true, then:
 - 1. If the value of the [[CrossOriginPropertyDescriptorMap]] internal slot of O contains an entry whose key is crossOriginKey, then return that entry's value.
 - 2. Let originalDesc be OrdinaryGetOwnProperty(O, P).
 - 3. Let *crossOriginDesc* be undefined.
 - 4. If e[[NeedsGet]] and e[[NeedsSet]] are absent, then:
 - 1. Let value be originalDesc.[[Value]].

- 2. If ! <u>IsCallable</u>(*value*) is true, then set *value* to an anonymous built-in function, created in the <u>current Realm Record</u>, that performs the same steps as the IDL operation *P* on object *O*.
- 3. Set *crossOriginDesc* to <u>PropertyDescriptor</u>{ [[Value]]: *value*, [[Enumerable]]: false, [[Writable]]: false, [[Configurable]]: true }.

5. Otherwise:

- 1. Let *crossOriginGet* be undefined.
- 2. If e.[[NeedsGet]] is true, then set crossOriginGet to an anonymous built-in function, created in the <u>current Realm</u> <u>Record</u>, that performs the same steps as the getter of the IDL attribute P on object O.
- 3. Let *crossOriginSet* be undefined.
- 4. If e.[[NeedsSet]] is true, then set *crossOriginSet* to an anonymous built-in function, created in the <u>current Realm Record</u>, that performs the same steps as the setter of the IDL attribute P on object O.
- 5. Set crossOriginDesc to PropertyDescriptor [[Get]]: crossOriginGet, [[Set]]: crossOriginSet, [[Enumerable]]: false, [[Configurable]]: true }.
- 6. Create an entry in the value of the [[CrossOriginPropertyDescriptorMap]] internal slot of O with key crossOriginKey and value crossOriginDesc.
- 7. Return crossOriginDesc.
- 3. Return undefined.

The reason that the property descriptors produced here are configurable is to preserve the <u>invariants of the essential internal methods</u> required by the JavaScript specification. In particular, since the value of the property can change as a consequence of navigation, it is required that the property be configurable. (However, see <u>tc39/ecma262 issue #672</u> and references to it elsewhere in this specification for cases where we are not able to preserve these invariants, for compatibility with existing web content.) [JAVASCRIPT]

The reason the property descriptors are non-enumerable, despite this mismatching the same-origin behavior, is for compatibility with existing web content. See issue #3183 for details.

7.2.3.5 CrossOriginGet (O, P, Receiver)

1. Let desc be? O[[GetOwnProperty]](P).

- 2. Assert: desc is not undefined.
- 3. If ! IsDataDescriptor(desc) is true, then return desc.[[Value]].
- 4. Assert: IsAccessorDescriptor(desc) is true.
- 5. Let getter be desc.[[Get]].
- 6. If getter is undefined, then throw a "SecurityError" <u>DOMException</u>.
- 7. Return? Call(getter, Receiver).

7.2.3.6 CrossOriginSet (O, P, V, Receiver)

- 1. Let desc be? O.[[GetOwnProperty]](P).
- 2. Assert: desc is not undefined.
- 3. If desc. [[Set]] is present and its value is not undefined, then:
 - 1. Perform? Call(setter, Receiver, $\langle V \rangle$).
 - 2. Return true.
- 4. Throw a "SecurityError" DOMException.

7.2.3.7 CrossOriginOwnPropertyKeys (O)

- 1. Let *keys* be a new empty List.
- 2. For each e of ! CrossOriginProperties(O), append e.[[Property]] to keys.
- 3. Return the concatenation of keys and \ll "then", <u>@@toStringTag</u>, <u>@@hasInstance</u>, <u>@@isConcatSpreadable</u> ».

7.3 The **Window** object

Window

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung

```
Internet1.0+Opera Android10.1+
[Global=Window,
 Exposed=Window,
 <u>LegacyUnenumerableNamedProperties</u>]
interface Window : EventTarget {
  // the current browsing context
  [LegacyUnforgeable] readonly attribute WindowProxy window;
  [Replaceable] readonly attribute <a href="WindowProxy self">WindowProxy self</a>;
  [LegacyUnforgeable] readonly attribute Document document;
  attribute DOMString name;
  [PutForwards=href, LegacyUnforgeable] readonly attribute Location location;
  readonly attribute <a href="History">History</a>;
  readonly attribute <a href="CustomElementRegistry">CustomElements</a>;
  [Replaceable] readonly attribute <a href="BarProp">BarProp</a> <a href="Locationbar">Locationbar</a>;
  [Replaceable] readonly attribute <a href="BarProp">BarProp</a> <a href="menubar">menubar</a>;
  [Replaceable] readonly attribute <a href="BarProp personalbar">BarProp personalbar</a>;
  [Replaceable] readonly attribute <a href="BarProp">BarProp</a> scrollbars;
  [Replaceable] readonly attribute <a href="BarProp">BarProp</a> <a href="statusbar">statusbar</a>;
  [Replaceable] readonly attribute <a href="BarProp">BarProp</a> <a href="toolbar">toolbar</a>;
  attribute DOMString status;
  undefined close();
  readonly attribute boolean closed;
  undefined stop();
  undefined focus();
  undefined blur():
  // other browsing contexts
  [Replaceable] readonly attribute WindowProxy frames;
  [Replaceable] readonly attribute unsigned long length;
  [LegacyUnforgeable] readonly attribute WindowProxy? top;
  attribute any opener;
  [Replaceable] readonly attribute <a href="WindowProxy">WindowProxy</a>? <a href="parent">parent</a>;
  readonly attribute <u>Element</u>? <u>frameElement</u>;
  WindowProxy? open(optional USVString url = "", optional DOMString target =
  getter object (DOMString name);
  // Since this is the global object, the IDL named getter adds a NamedProper
  // object on the prototype chain. Indeed, this does not make the global obj
  // Indexed access is taken care of by the WindowProxy exotic object.
```

```
// object on the prototype chain. Indeed, this does not make the global object
// Indexed access is taken care of by the WindowProxy exotic object.

// the user agent
readonly attribute Navigator navigator;
readonly attribute Navigator clientInformation; // legacy alias of .navigator readonly attribute boolean originAgentCluster;

// user prompts
undefined alert();
```

```
undefined alert(DOMString message);
  boolean confirm(optional DOMString message = "");
  DOMString? prompt(optional DOMString message = "", optional DOMString defau
  undefined print();
  undefined postMessage(any message, USVString targetOrigin, optional sequence)
  undefined postMessage(any message, optional WindowPostMessageOptions option
  // also has obsolete members
};
Window includes GlobalEventHandlers;
<u>Window</u> includes <u>WindowEventHandlers</u>;
dictionary WindowPostMessageOptions : StructuredSerializeOptions {
  USVString targetOrigin = "/";
};
window.window
 ✓MDN
Window/window
Support in all current engines.
Firefox1+Safari3+Chrome1+
Opera12.1+Edge79+
Edge (Legacy)12+Internet Explorer4+
Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung
Internet1.0+Opera Android12.1+
window.frames
 ✓MDN
Window/frames
Support in all current engines.
Firefox1+Safari1+Chrome1+
Opera12.1+Edge79+
Edge (Legacy)12+Internet Explorer4+
Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung
Internet1.0+Opera Android12.1+
window.self
 ✓MDN
```

Window/self

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

These attributes all return window.

window.document

 \checkmark MDN

Window/document

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer4+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Returns the **Document** associated with window.

document.defaultView

✓MDN

Document/defaultView

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Returns the <u>Window</u> object of the active document.

The <u>Window</u> object has an *associated* **Document**, which is a <u>Document</u> object. It is set when the <u>Window</u> object is created, and only ever changed during <u>navigation</u> from the <u>initial</u> about: blank <u>Document</u>.

The <u>Window</u> object's browsing context is the <u>Window</u> object's <u>associated Document</u>'s <u>browsing</u>

context. It is either null or a browsing context.

The window, frames, and self attributes' getters must return this Window object's relevant Realm. [[GlobalEnv]]'s EnvironmentRecord's [[GlobalThisValue]].

The *document* IDL attribute, on getting, must return this <u>Window</u> object's <u>associated</u> <u>Document</u>.

The <u>Document</u> object associated with a <u>Window</u> object can change in exactly one case: when the <u>navigate</u> algorithm <u>creates a new Document object</u> for the first page loaded in a <u>browsing context</u>. In that specific case, the <u>Window</u> object of the <u>initial about:blank</u> page is reused and gets a new <u>Document</u> object.

The **defaultView** attribute's getter, when invoked, must run these steps:

- 1. If this **Document** object's browsing context is null, then return null.
- 2. Return this **Document** object's browsing context's **WindowProxy** object.

HTMLDocument

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

For historical reasons, <u>Window</u> objects must also have a writable, configurable, non-enumerable property named *HTMLDocument* whose value is the <u>Document</u> interface object.

7.3.1 APIs for creating and navigating browsing contexts by name

```
window = window.open([ url [, target [, features ] ] ])

\rightarrow \text{MDN}
```

Window/open

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3 + Edge 79 +

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Opens a window to show *url* (defaults to <u>about:blank</u>), and returns it. The *target* argument gives the name of the new window. If a window exists with that name already, it is reused. The *features* argument can be used to influence the rendering of the new window.

window.name [= value]

 \checkmark MDN

Window/name

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the name of the window.

Can be set, to change the name.

window.close()

✓MDN

Window/close

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Closes the window.

window.closed

✓MDN

Window/closed

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns true if the window has been closed, false otherwise.

window.stop()

✓MDN

Window/stop

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)14+Internet ExplorerNo

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Cancels the document load.

The window open steps, given a string url, a string target, and a string features, are as follows:

- 1. If the event loop's termination nesting level is nonzero, return null.
- 2. Let source browsing context be the entry global object's browsing context.
- 3. If *target* is the empty string, then set *target* to "_blank".
- 4. Let tokenizedFeatures be the result of $\underline{tokenizing}$ features.
- 5. Let noopener and noreferrer be false.
- 6. If tokenizedFeatures["noopener"] exists, then:
 - 1. Set *noopener* to the result of <u>parsing tokenizedFeatures["noopener"]</u> as a boolean feature.
 - 2. Remove tokenizedFeatures["noopener"].
- 7. If tokenizedFeatures["noreferrer"]exists, then:
 - 1. Set *noreferrer* to the result of <u>parsing tokenizedFeatures["noreferrer"]</u> as a boolean feature.

- 2. Remove tokenizedFeatures["noreferrer"].
- 8. If noreferrer is true, then set noopener to true.
- 9. Let target browsing context and windowType be the result of applying the rules for choosing a browsing context given target, source browsing context, and noopener.

If there is a user agent that supports control-clicking a link to open it in a new tab, and the user control-clicks on an element whose onclick handler uses the window.open() API to open a page in an iframe element, the user agent could override the selection of the target browsing context to instead target a new tab.

- 10. If target browsing context is null, then return null.
- 11. If windowType is either "new and unrestricted" or "new with no opener", then:
 - 1. <u>Set up browsing context features</u> for *target browsing context* given *tokenizedFeatures*. [CSSOMVIEW]
 - 2. Let urlRecord be the URL record about:blank.
 - 3. If *url* is not the empty string, then <u>parse</u> *url* relative to the <u>entry settings object</u>, and set *urlRecord* to the <u>resulting URL record</u>, if any. If the <u>parse a URL</u> algorithm failed, then throw a "SyntaxError" <u>DOMException</u>.
 - 4. If *urlRecord* matches about:blank, then perform the <u>URL</u> and history update steps given *target browsing context's* active document and *urlRecord*.

This is necessary in case *url* is something like about:blank?foo. If *url* is just plain about:blank, this will do nothing.

- 5. Otherwise:
 - 1. Let request be a new request whose URL is urlRecord.
 - 2. If *noreferrer* is true, then set *request*'s referrer to "no-referrer".
 - 3. <u>Navigate</u> target browsing context to request, with <u>exceptionsEnabled</u> set to true, <u>historyHandling</u> set to "<u>replace</u>", and the <u>source browsing</u> context set to source browsing context.

12. Otherwise:

- 1. If *url* is not the empty string, then:
 - 1. Let urlRecord be the URL record about:blank.

- 2. Parse *url* relative to the entry settings object, and set *urlRecord* to the resulting URL record, if any. If the parse a URL algorithm failed, then throw a "SyntaxError" DOMException.
- 3. Let request be a new request whose URL is urlRecord.
- 4. If noreferrer is true, then set request's referrer to "noreferrer".
- 5. <u>Navigate</u> target browsing context to request, with <u>exceptionsEnabled</u> set to true and the source browsing context set to source browsing context.
- 2. If noopener is false, then set target browsing context's opener browsing context to source browsing context.
- 13. If noopener is true or windowType is "new with no opener", then return null.
- 14. Return target browsing context's WindowProxy object.

The *open(url, target, features)* method on <u>Window</u> objects provides a mechanism for <u>navigating</u> an existing <u>browsing context</u> or opening and navigating an <u>auxiliary browsing</u> context.

When the method is invoked, the user agent must run the <u>window open steps</u> with *url*, *target*, and *features*.

To tokenize the features argument:

- 1. Let tokenizedFeatures be a new ordered map.
- 2. Let position point at the first code point of features.
- 3. While position is not past the end of features:
 - 1. Let *name* be the empty string.
 - 2. Let *value* be the empty string.
 - 3. <u>Collect a sequence of code points</u> that are <u>feature separators</u> from *features* given *position*. This skips past leading separators before the name.
 - 4. Collect a sequence of code points that are not feature separators from features given position. Set name to the collected characters, converted to ASCII lowercase.
 - 5. Set name to the result of normalizing the feature name name.
 - 6. While position is not past the end of features and the code point at position in

features is not U+003D (=):

- 1. If the code point at *position* in *features* is U+002C (,), or if it is not a feature separator, then break.
- 2. Advance position by 1.

This skips to the first U+003D (=) but does not skip past a U+002C (,) or a non-separator.

- 7. If the code point at position in features is a feature separator:
 - 1. While *position* is not past the end of *features* and the code point at *position* in *features* is a feature separator:
 - 1. If the code point at position in features is U+002C (,), then break.
 - 2. Advance position by 1.

This skips to the first non-separator but does not skip past a U+002C (,).

- 2. <u>Collect a sequence of code points</u> that are not <u>feature separators</u> code points from *features* given *position*. Set *value* to the collected code points, converted to ASCII lowercase.
- 8. If name is not the empty string, then set tokenizedFeatures[name] to value.
- 4. Return tokenizedFeatures.

A code point is a feature separator if it is ASCII whitespace, U+003D (=), or U+002C (,).

For legacy reasons, there are some aliases of some feature names. To *normalize a feature name* name, switch on *name*:

"screenx"

Return "left".

"screeny"

Return "top".

"innerwidth"

Return "width".

"innerheight"

Return "height".

Anything else

Return name.

To parse a boolean feature given a string value:

- 1. If *value* is the empty string, then return true.
- 2. If *value* is "yes", then return true.
- 3. Let parsed be the result of parsing value as an integer.
- 4. If parsed is an error, then set it to 0.
- 5. Return false if *parsed* is 0, and true otherwise.

The *name* attribute's getter must run these steps:

- 1. If this <u>Window</u> object's browsing context is null, then return the empty string.
- 2. Return this <u>Window</u> object's browsing context's name.

The <u>name</u> attribute's setter must run these steps:

- 1. If this <u>Window</u> object's browsing context is null, then return.
- 2. Set this <u>Window</u> object's browsing context's name to the given value.

The name gets reset when the browsing context is navigated to another origin.

The *close()* method must run these steps:

- 1. Let *current* be this <u>Window</u> object's browsing context.
- 2. If *current* is null or its is closing is true, then return.
- 3. If all the following are true
 - current is script-closable
 - the incumbent global object's browsing context is familiar with *current*
 - the incumbent global object's browsing context is allowed to navigate *current*

then:

- 1. Set *current's* is closing to true.
- 2. Queue a task on the DOM manipulation task source to close *current*.

A <u>browsing context</u> is *script-closable* if it is an <u>auxiliary browsing context</u> that was created by a script (as opposed to by an action of the user), or if it is a top-level browsing context whose

session history contains only one **Document**.

The closed attribute's getter must return true if this \underline{window} object's $\underline{browsing\ context}$ is null or its is closing is true, and false otherwise.

The *stop()* method must <u>stop document loading</u> given this <u>Window</u> object's <u>associated</u> <u>Document</u>.

7.3.2 Accessing other browsing contexts

window. length

 \checkmark MDN

Window/length

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the number of document-tree child browsing contexts.

window[index]

Returns the indicated document-tree child browsing context.

The number of document-tree child browsing contexts of a Window object W is the result of running these steps:

- 1. If W's browsing context is null, then return 0.
- 2. Return the number of document-tree child browsing contexts of W's browsing context.

The *length* IDL attribute's getter must return the <u>number of document-tree child browsing</u> <u>contexts</u> of this <u>Window</u> object.

Indexed access to <u>document-tree child browsing contexts</u> is defined through the [[GetOwnProperty]] internal method of the <u>WindowProxy</u> object.

7.3.3 Named access on the **Window** object

window[name]

Returns the indicated element or collection of elements.

As a general rule, relying on this will lead to brittle code. Which IDs end up mapping to this API can vary over time, as new features are added to the web platform, for example. Instead of this, use document.getElementById() or document.querySelector().

The document-tree child browsing context name property set of a <u>Window</u> object window is the return value of running these steps:

- 1. If window's browsing context is null, then return the empty list.
- 2. Let *childBrowsingContexts* be all <u>document-tree child browsing contexts</u> of *window's* <u>browsing context</u> whose <u>browsing context name</u> is not the empty string, in order, and including only the first <u>document-tree child browsing context</u> with a given <u>name</u> if multiple document-tree child browsing contexts have the same one.
- 3. Remove each <u>browsing context</u> from *childBrowsingContexts* whose <u>active document</u>'s <u>origin</u> is not <u>same origin</u> with *window*'s <u>relevant settings object</u>'s <u>origin</u> and whose <u>browsing context name</u> does not match the name of its <u>container</u>'s **name** content attribute value.
- 4. Return the browsing context names of *childBrowsingContexts*, in the same order.

This means that in the following example, hosted on https://example.org/, assuming https://elsewhere.example/sets window.name to "spices", evaluating window.spices after everything has loaded will yield undefined:

```
<iframe src=https://elsewhere.example.com/></iframe>
<iframe name=spices></iframe>
```

The <u>Window</u> object <u>supports named properties</u>. The <u>supported property names</u> of a <u>Window</u> object <u>window</u> at any moment consist of the following, in <u>tree order</u> according to the element that contributed them, ignoring later duplicates:

- window's document-tree child browsing context name property set;
- the value of the name content attribute for all <u>embed</u>, <u>form</u>, <u>img</u>, and <u>object</u> elements that have a non-empty <u>name</u> content attribute and are <u>in a document tree</u> with <u>window</u>'s <u>associated <u>Document</u> as their <u>root</u>; and</u>
- the value of the <u>id</u> content attribute for all <u>HTML elements</u> that have a non-empty <u>id</u> content attribute and are <u>in a document tree</u> with *window's* <u>associated **Document**</u> as their root.

To <u>determine the value of a named property</u> *name* in a <u>Window</u> object *window*, the user agent must return the value obtained using the following steps:

- 1. Let *objects* be the list of named objects of window with the name name.
 - There will be at least one such object, by definition.
- 2. If objects contains a <u>browsing context</u>, then return the <u>WindowProxy</u> object of the <u>nested browsing context</u> of the first <u>browsing context container</u> in <u>tree order</u> whose <u>nested browsing context</u> is in objects.
- 3. Otherwise, if *objects* has only one element, return that element.
- 4. Otherwise return an <u>HTMLCollection</u> rooted at *window*'s <u>associated Document</u>, whose filter matches only <u>named objects</u> of *window* with the name *name*. (By definition, these will all be elements.)

Named objects of Window object window with the name name, for the purposes of the above algorithm, consist of the following:

- <u>document-tree child browsing contexts</u> of <u>window</u>'s <u>associated **Document**</u> whose <u>name</u> is <u>name</u>;
- embed, form, img, or object elements that have a name content attribute whose value is name and are in a document tree with window's associated Document as their root; and
- <u>HTML elements</u> that have an <u>id</u> content attribute whose value is *name* and are <u>in a</u> document tree with *window*'s associated **Document** as their root.

7.3.4 Discarding browsing contexts

To discard a **Document** document:

- 1. Set document's salvageable state to false.
- 2. Run any <u>unloading document cleanup steps</u> for *document* that are defined by this specification and other applicable specifications.
- 3. Abort document.
- 4. Remove any <u>tasks</u> associated with *document* in any <u>task source</u>, without running those tasks.
- 5. Discard all the child browsing contexts of document.
- 6. For each session history entry entry whose document is equal to document, set entry's

document to null.

- 7. Set document's browsing context to null.
- 8. Remove document from the owner set of each WorkerGlobalScope object whose set contains document.
- 9. For each worklet GlobalScope in document's worklet global scopes, terminate worklet GlobalScope.

To discard a browsing context browsingContext, run these steps:

- 1. Discard all **Document** objects for all the entries in *browsingContext's* session history.
- 2. If browsingContext is a top-level browsing context, then remove browsingContext.

User agents may <u>discard</u> <u>top-level browsing contexts</u> at any time (typically, in response to user requests, e.g., when a user force-closes a window containing one or more <u>top-level browsing contexts</u>). Other <u>browsing contexts</u> must be discarded once their <u>WindowProxy</u> object is eligible for garbage collection, in addition to the other places where this specification requires them to be discarded.

7.3.5 Closing browsing contexts

To close a browsing context browsing Context, run these steps:

- 1. <u>Prompt to unload</u> <u>browsingContext's active document</u>. If the user <u>refused to allow the document to be unloaded</u>, then return.
- 2. <u>Unload</u> browsingContext's <u>active document</u>.
- 3. Remove *browsingContext* from the user interface (e.g., close or hide its tab in a tabbed browser).
- 4. Discard browsingContext.

User agents should offer users the ability to arbitrarily close any top-level browsing context.

7.3.6 Browser interface elements

To allow web pages to integrate with web browsers, certain web browser interface elements are exposed in a limited way to scripts in web pages.

Each interface element is represented by a **BarProp** object:

BarProp

Support in all current engines.

Firefox1+Safari3+Chrome29+

Opera16+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android4+Safari iOS1+Chrome Android29+WebView Android37+Samsung Internet2.0+Opera Android16+

```
[Exposed=Window]
interface BarProp {
  readonly attribute boolean visible;
};
```

window.locationbar.visible

✓MDN

Window/locationbar

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera15 + Edge79 +

Edge (Legacy)12+Internet ExplorerNo

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

Returns true if the location bar is visible; otherwise, returns false.

window.menubar.visible

Window/menubar

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android14+

Returns true if the menu bar is visible; otherwise, returns false.

window.personalbar.visible

Window/personalbar

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet ExplorerNo

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Returns true if the personal bar is visible; otherwise, returns false.

window.scrollbars.visible

 \checkmark MDN

Window/scrollbars

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns true if the scrollbars are visible; otherwise, returns false.

window.statusbar.visible

✓MDN

Window/statusbar

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet ExplorerNo

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 14 +$

Returns true if the status bar is visible; otherwise, returns false.

window.toolbar.visible

Window/toolbar

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet ExplorerNo

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 14 +$

Returns true if the toolbar is visible; otherwise, returns false.

BarProp/visible

Support in all current engines.

Firefox1+Safari3+Chrome43+

Opera30 + Edge79 +

Edge (Legacy)12+Internet ExplorerNo

Firefox Android4+Safari iOS1+Chrome Android43+WebView Android43+Samsung Internet4.0+Opera Android30+

The *visible* attribute's getter must run these steps:

- 1. If this <u>BarProp</u> object's <u>relevant global object's</u> <u>browsing context</u> is null, then return false.
- 2. If the user agent does not have a user interface element that the object represents, as described below, then return true.
- 3. Return true or a value determined by the user agent to most accurately represent the visibility state of the user interface element that the object represents, as described below.

The following **BarProp** objects must exist for each **Window** object:

The location bar **BarProp** object

Represents the user interface element that contains a control that displays the $\underline{\text{URL}}$ of the active document, or some similar interface concept.

The menu bar **BarProp** object

Represents the user interface element that contains a list of commands in menu form, or

some similar interface concept.

The personal bar **BarProp** object

Represents the user interface element that contains links to the user's favorite pages, or some similar interface concept.

The scrollbar **BarProp** object

Represents the user interface element that contains a scrolling mechanism, or some similar interface concept.

The status bar BarProp object

Represents a user interface element found immediately below or after the document, as appropriate for the user's media, which typically provides information about ongoing network activity or information about elements that the user's pointing device is current indicating. If the user agent has no such user interface element, then the object may act as if the corresponding user interface element was absent (i.e. its <u>visible</u> attribute may return false).

The toolbar **BarProp** object

Represents the user interface element found immediately above or before the document, as appropriate for the user's media, which typically provides <u>session history</u> traversal controls (back and forward buttons, reload buttons, etc.). If the user agent has no such user interface element, then the object may act as if the corresponding user interface element was absent (i.e. its <u>visible</u> attribute may return false).

The locationbar attribute must return the location bar BarProp object.

The *menubar* attribute must return the menu bar BarProp object.

The personal bar attribute must return the personal bar BarProp object.

The *scrollbars* attribute must return the scrollbar BarProp object.

The statusbar attribute must return the statusbar BarProp object.

The *toolbar* attribute must return the toolbar BarProp object.

For historical reasons, the *status* attribute on the <u>Window</u> object must, on getting, return the last string it was set to, and on setting, must set itself to the new value. When the <u>Window</u> object is created, the attribute must be set to the empty string. It does not do anything else.

7.3.7 Script settings for **Window** objects

To set up a window environment settings object, given a <u>URL</u> creation URL, a <u>JavaScript</u> execution context execution context, null or an <u>environment</u> reservedEnvironment, a <u>URL</u> topLevelCreation URL, and an <u>origin</u> topLevelOrigin, run these steps:

- 1. Let realm be the value of execution context's Realm component.
- 2. Let window be realm's global object.
- 3. Let settings object be a new environment settings object whose algorithms are defined as follows:

The realm execution context

Return execution context.

The module map

Return the module map of window's associated **Document**.

The responsible document

Return window's associated Document.

The API URL character encoding

Return the current character encoding of window's associated **Document**.

The API base URL

Return the current base URL of window's associated Document.

The origin

Return the origin of window's associated **Document**.

The policy container

Return the policy container of window's associated **Document**.

The cross-origin isolated capability

Return true if both of the following hold, and false otherwise:

- 1. realm's agent cluster's cross-origin-isolation mode is "concrete", and
- 2. window's associated Document is allowed to use the "cross-origin-isolated" feature.
- 4. If reservedEnvironment is non-null, then:
 - 1. Set settings object's id to reservedEnvironment's id, target browsing context to reservedEnvironment's target browsing context, and active service worker to

reservedEnvironment's active service worker.

2. Set reservedEnvironment's id to the empty string.

The identity of the reserved environment is considered to be fully transferred to the created <u>environment settings object</u>. The reserved environment is not searchable by the <u>environment</u>'s id from this point on.

- 5. Otherwise, set settings object's id to a new unique opaque string, settings object's target browsing context to null, and settings object's active service worker to null.
- 6. Set settings object's <u>creation URL</u> to creation URL, settings object's <u>top-level creation</u> URL to topLevelCreation URL, and settings object's <u>top-level origin</u> to topLevelOrigin.
- 7. Set realm's [[HostDefined]] field to settings object.

7.4 The **WindowProxy** exotic object

A *WindowProxy* is an exotic object that wraps a <u>Window</u> ordinary object, indirecting most operations through to the wrapped object. Each <u>browsing context</u> has an associated <u>WindowProxy</u> object. When the <u>browsing context</u> is <u>navigated</u>, the <u>Window</u> object wrapped by the browsing context's associated <u>WindowProxy</u> object is changed.

The <u>WindowProxy</u> exotic object must use the ordinary internal methods except where it is explicitly specified otherwise below.

There is no WindowProxy interface object.

Every <u>WindowProxy</u> object has a [[Window]] internal slot representing the wrapped <u>Window</u> object.

Although <u>WindowProxy</u> is named as a "proxy", it does not do polymorphic dispatch on its target's internal methods as a real proxy would, due to a desire to reuse machinery between <u>WindowProxy</u> and <u>Location</u> objects. As long as the <u>Window</u> object remains an ordinary object this is unobservable and can be implemented either way.

7.4.1 [[GetPrototypeOf]] ()

- 1. Let W be the value of the [[Window]] internal slot of this.
- 2. If ! IsPlatformObjectSameOrigin(W) is true, then return ! OrdinaryGetPrototypeOf(W).
- 3. Return null.

7.4.2 [[SetPrototypeOf]] (V)

1. Return! SetImmutablePrototype(this, V).

7.4.3 [[IsExtensible]] ()

1. Return true.

7.4.4 [[PreventExtensions]]()

1. Return false.

7.4.5 [[GetOwnProperty]] (P)

- 1. Let W be the value of the [[Window]] internal slot of this.
- 2. If *P* is an array index property name, then:
 - 1. Let index be ! ToUint32(P).
 - 2. Let maxProperties be the <u>number of document-tree child browsing contexts</u> of W.
 - 3. Let *value* be undefined.
 - 4. If maxProperties is greater than 0 and index is less than maxProperties, then set value to the WindowProxy object of the indexth document-tree child browsing context of W's browsing context, sorted in the order that their browsing context container elements were most recently inserted into W's associated Document, the WindowProxy object of the most recently inserted browsing context container's nested browsing context being last.
 - 5. If *value* is undefined, then:
 - 1. If ! IsPlatformObjectSameOrigin(W) is true, then return undefined.
 - 2. Throw a "SecurityError" <u>DOMException</u>.
 - 6. Return <u>PropertyDescriptor</u> { [[Value]]: value, [[Writable]]: false, [[Enumerable]]: true, [[Configurable]]: true }.
- 3. If ! $\underline{\text{IsPlatformObjectSameOrigin}}(W)$ is true, then return ! $\underline{\text{OrdinaryGetOwnProperty}}(W, P)$.

This is a <u>willful violation</u> of the JavaScript specification's <u>invariants of the essential</u> <u>internal methods</u> to maintain compatibility with existing web content. See <u>tc39/ecma262</u> issue #672 for more information. [JAVASCRIPT]

- 4. Let property be! CrossOriginGetOwnPropertyHelper(W, P).
- 5. If property is not undefined, then return property.

- 6. If property is undefined and P is in W's document-tree child browsing context name property set, then:
 - 1. Let *value* be the <u>WindowProxy</u> object of the <u>named object</u> of W with the name P.
 - 2. Return <u>PropertyDescriptor</u> { [[Value]]: value, [[Enumerable]]: false, [[Writable]]: false, [[Configurable]]: true }.

The reason the property descriptors are non-enumerable, despite this mismatching the same-origin behavior, is for compatibility with existing web content. See issue #3183 for details.

7. Return? CrossOriginPropertyFallback(P).

7.4.6 [[DefineOwnProperty]] (P, Desc)

- 1. Let W be the value of the [[Window]] internal slot of this.
- 2. If ! IsPlatformObjectSameOrigin(W) is true, then:
 - 1. If P is an array index property name, return false.
 - 2. Return? OrdinaryDefineOwnProperty(W, P, Desc).

This is a <u>willful violation</u> of the JavaScript specification's <u>invariants of the essential internal methods</u> to maintain compatibility with existing web content. See tc39/ecma262 issue #672 for more information. [JAVASCRIPT]

3. Throw a "SecurityError" DOMException.

7.4.7 [[Get]] (*P*, *Receiver*)

- 1. Let W be the value of the [[Window]] internal slot of this.
- 2. Check if an access between two browsing contexts should be reported, given the <u>current global object's browsing context</u>, W's <u>browsing context</u>, P, and the <u>current settings object</u>.
- 3. If ! <u>IsPlatformObjectSameOrigin</u>(W) is true, then return? <u>OrdinaryGet</u>(this, P, Receiver).
- 4. Return? CrossOriginGet(this, P, Receiver).

this is passed rather than W as $\underline{OrdinaryGet}$ and $\underline{CrossOriginGet}$ will invoke the [[GetOwnProperty]] internal method.

7.4.8 [[Set]] (*P*, *V*, *Receiver*)

- 1. Let W be the value of the [[Window]] internal slot of this.
- 2. Check if an access between two browsing contexts should be reported, given the <u>current global object's browsing context</u>, W's <u>browsing context</u>, P, and the <u>current settings object</u>.
- 3. If ! IsPlatformObjectSameOrigin(W) is true, then:
 - 1. If P is an array index property name, then return false.
 - 2. Return? OrdinarySet(W, P, V, Receiver).
- 4. Return? CrossOriginSet(this, P, V, Receiver).

this is passed rather than W as $\underline{CrossOriginSet}$ will invoke the $\underline{[[GetOwnProperty]]}$ internal method.

7.4.9 [[Delete]] (P)

- 1. Let W be the value of the [[Window]] internal slot of this.
- 2. If ! IsPlatformObjectSameOrigin(W) is true, then:
 - 1. If P is an array index property name, then:
 - 1. Let desc be! this.[[GetOwnProperty]](P).
 - 2. If desc is undefined, then return true.
 - 3. Return false.
 - 2. Return? OrdinaryDelete(W, P).
- 3. Throw a "SecurityError" <u>DOMException</u>.

7.4.10 [[OwnPropertyKeys]]()

- 1. Let W be the value of the [[Window]] internal slot of this.
- 2. Let keys be a new empty List.
- 3. Let maxProperties be the number of document-tree child browsing contexts of W.
- 4. Let index be 0.
- 5. Repeat while index < maxProperties,

- 1. Add! ToString(index) as the last element of keys.
- 2. Increment index by 1.
- 6. If ! IsPlatformObjectSameOrigin(W) is true, then return the concatenation of keys and ! OrdinaryOwnPropertyKeys(W).
- 7. Return the concatenation of keys and ! CrossOriginOwnPropertyKeys(W).

7.5 Origin

Origins are the fundamental currency of the web's security model. Two actors in the web platform that share an origin are assumed to trust each other and to have the same authority. Actors with differing origins are considered potentially hostile versus each other, and are isolated from each other to varying degrees.

For example, if Example Bank's web site, hosted at bank.example.com, tries to examine the DOM of Example Charity's web site, hosted at charity.example.org, a <u>"SecurityError" DOMException</u> will be raised.

An *origin* is one of the following:

An opaque origin

An internal value, with no serialization it can be recreated from (it is serialized as "null" per <u>serialization of an origin</u>), for which the only meaningful operation is testing for equality.

A tuple origin

A tuple consists of:

- A scheme (an ASCII string).
- A host (a host).
- A port (null or a 16-bit unsigned integer).
- A domain (null or a domain). Null unless stated otherwise.

<u>Origins</u> can be shared, e.g., among multiple <u>Document</u> objects. Furthermore, <u>origins</u> are generally immutable. Only the <u>domain</u> of a <u>tuple origin</u> can be changed, and only through the <u>document.domain</u> API.

The effective domain of an origin origin is computed as follows:

- 1. If *origin* is an opaque origin, then return null.
- 2. If origin's domain is non-null, then return origin's domain.

3. Return *origin*'s host.

The *serialization of an origin* is the string obtained by applying the following algorithm to the given origin origin:

- 1. If *origin* is an opaque origin, then return "null".
- 2. Otherwise, let result be origin's scheme.
- 3. Append "://" to result.
- 4. Append *origin*'s host, serialized, to result.
- 5. If origin's port is non-null, append a U+003A COLON character (:), and origin's port, serialized, to result.
- 6. Return result.

The <u>serialization</u> of ("https", "xn--maraa-rta.example", null, null) is "https://xn--maraa-rta.example".

There used to also be a *Unicode serialization of an origin*. However, it was never widely adopted.

Two origins, A and B, are said to be same origin if the following algorithm returns true:

- 1. If A and B are the same opaque origin, then return true.
- 2. If A and B are both <u>tuple origins</u> and their <u>schemes</u>, <u>hosts</u>, and <u>port</u> are identical, then return true.
- 3. Return false.

Two origins, A and B, are said to be same origin-domain if the following algorithm returns true:

- 1. If A and B are the same opaque origin, then return true.
- 2. If A and B are both tuple origins, run these substeps:
 - 1. If A and B's <u>schemes</u> are identical, and their <u>domains</u> are identical and non-null, then return true.
 - 2. Otherwise, if A and B are <u>same origin</u> and their <u>domains</u> are identical and null, then return true.
- 3. Return false.

A	B	$\frac{\text{same}}{\text{origin}}$	$\frac{\text{same origin-}}{\text{domain}}$
("https", "example.org", null, null)	("https", "example.org", null, null)	V	\mathscr{O}
("https", "example.org", 314, null)	("https", "example.org", 420, null)	×	×
<pre>("https", "example.org", 314, "example.org")</pre>	<pre>("https", "example.org", 420, "example.org")</pre>	×	\mathscr{O}
("https", "example.org", null, null)	<pre>("https", "example.org", null, "example.org")</pre>	\mathscr{O}	×
<pre>("https", "example.org", null, "example.org")</pre>	<pre>("http", "example.org", null, "example.org")</pre>	×	×

7.5.1 Sites

A scheme-and-host is a tuple of an ASCII string and a host.

A site is an opaque origin or a scheme-and-host.

To *obtain a site*, given an origin *origin*, run these steps:

- 1. If origin is an opaque origin, then return origin.
- 2. If origin's host's registrable domain is null, then return (origin's scheme, origin's host).
- 3. Return (origin's scheme, origin's host's registrable domain).

The *serialization of a site* is the string obtained by applying the following algorithm to the given <u>site</u> site:

- 1. If *site* is an opaque origin, then return "null".
- 2. Let result be site[0].
- 3. Append "://" to result.
- 4. Append *site*[1], <u>serialized</u>, to *result*.
- 5. Return result.

It needs to be clear from context that the serialized value is a site, not an origin, as there is not necessarily a syntactic difference between the two. For example, the origin ("https", "shop.example", null, null) and the site ("https", "shop.example") have the same serialization: "https://shop.example".

Two origins, A and B, are said to be schemelessly same site if the following algorithm returns

true:

- 1. If A and B are the same opaque origin, then return true.
- 2. If A and B are both tuple origins, then:
 - 1. Let hostA be A's host, and let hostB be B's host.
 - 2. If hostA equals hostB and hostA's registrable domain is null, then return true.
 - 3. If *hostA*'s <u>registrable domain</u> <u>equals</u> *hostB*'s <u>registrable domain</u> and is non-null, then return true.
- 3. Return false.

Two origins, A and B, are said to be same site if both of the following statements are true:

- A and B are schemelessly same site
- A and B are either both opaque origins, or both tuple origins with the same scheme

Unlike the <u>same origin</u> and <u>same origin-domain</u> concepts, for <u>schemelessly same site</u> and <u>same</u> site, the port and <u>domain</u> components are ignored.

For the reasons <u>explained in *URL*</u>, the <u>same site</u> and <u>schemelessly same site</u> concepts should be avoided when possible, in favor of <u>same origin</u> checks.

Given that wildlife.museum, museum, and com are <u>public suffixes</u> and that example.com is not:

A	B	schemelessly same site	$\frac{\text{same}}{\text{site}}$
("https", "example.com")	("https", "sub.example.com")	\mathscr{S}	\mathscr{I}
("https", "example.com")	<pre>("https",</pre>	V	\mathscr{G}
("https", "example.com")	<pre>("http", "non- secure.example.com")</pre>	y	×
("https", "r.wildlife.museum")	<pre>("https", "sub.r.wildlife.museum")</pre>	y	\mathscr{G}
<pre>("https", "r.wildlife.museum")</pre>	<pre>("https", "sub.other.r.wildlife.museum")</pre>	y	\mathscr{O}
<pre>("https", "r.wildlife.museum")</pre>	<pre>("https", "other.wildlife.museum")</pre>	×	×
("https", "r.wildlife.museum")	("https", "wildlife.museum")	×	×
("https",	<pre>("https", "wildlife.museum")</pre>	\mathscr{G}	\mathscr{G}

"wildlife.museum")

(Here we have omitted the port and domain components since they are not considered.)

7.5.2 Relaxing the same-origin restriction

Document/domain

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

document.domain [= domain]

Returns the current domain used for security checks.

Can be set to a value that removes subdomains, to change the <u>origin</u>'s <u>domain</u> to allow pages on other subdomains of the same domain (if they do the same thing) to access each other. This enables pages on different hosts of a domain to synchronously access each other's DOMs.

In sandboxed <u>iframes</u>, <u>Documents</u> with <u>opaque origins</u>, <u>Documents</u> without a <u>browsing context</u>, and when the "<u>document-domain</u>" feature is disabled, the setter will throw a "SecurityError" exception. In cases where <u>crossOriginIsolated</u> or <u>originAgentCluster</u> return true, the setter will do nothing.

Avoid using the <u>document.domain</u> setter. It undermines the security protections provided by the same-origin policy. This is especially acute when using shared hosting; for example, if an untrusted third party is able to host an HTTP server at the same IP address but on a different port, then the same-origin protection that normally protects two different sites on the same host will fail, as the ports are ignored when comparing origins after the <u>document.domain</u> setter has been used.

Because of these security pitfalls, this feature is in the process of being removed from the web platform. (This is a long process that takes many years.)

Instead, use **postMessage()** or **MessageChannel** objects to communicate across origins in a safe manner.

The *domain* getter steps are:

- 1. Let effectiveDomain be this's origin's effective domain.
- 2. If effectiveDomain is null, then return the empty string.
- 3. Return effectiveDomain, serialized.

The **domain** setter steps are:

- 1. If this's browsing context is null, then throw a "SecurityError" <u>DOMException</u>.
- 2. If this's active sandboxing flag set has its sandboxed document.domain browsing context flag set, then throw a "SecurityError" DOMException.
- 3. If this is not allowed to use the "document-domain" feature, then throw a "SecurityError" DOMException.
- 4. Let effective Domain be this's origin's effective domain.
- 5. If *effectiveDomain* is null, then throw a "SecurityError" <u>DOMException</u>.
- 6. If the given value is not a registrable domain suffix of and is not equal to effectiveDomain, then throw a "SecurityError" DOMException.
- 7. If the surrounding agent's agent cluster's is origin-keyed is true, then return.
- 8. Set *this*'s origin's domain to the result of parsing the given value.

To determine if a string hostSuffixString is a registrable domain suffix of or is equal to a host originalHost, run these steps:

- 1. If hostSuffixString is the empty string, then return false.
- 2. Let hostSuffix be the result of parsing hostSuffixString.
- 3. If *hostSuffix* is failure, then return false.
- 4. If hostSuffix does not equal originalHost, then:
 - 1. If hostSuffix or originalHost is not a domain, then return false.
 - This excludes hosts that are IP addresses.
 - 2. If hostSuffix, prefixed by U+002E (.), does not match the end of originalHost, then return false.
 - 3. If one of the following is true
 - hostSuffix equals hostSuffix's public suffix

• hostSuffix, prefixed by U+002E (.), matches the end originalHost's <u>public</u> suffix

then return false. [URL]

- 4. Assert: originalHost's <u>public suffix</u>, prefixed by U+002E (.), matches the end of hostSuffix.
- 5. Return true.

host Suffix String	original Host	Outcome of is a registrable domain suffix of or is equal to	<u>e</u>
"0.0.0.0"	0.0.0.0	\mathscr{O}	
″0×10203″	0.1.2.3	\mathscr{O}	
"[0::1]"	::1	\mathscr{G}	
<pre>"example.com"</pre>	example.com	\mathscr{G}	
<pre>"example.com"</pre>	example.com.	×	Γ
<pre>"example.com."</pre>	example.com	×	1
<pre>"example.com"</pre>	www.example.com	\mathscr{G}	
"com"	example.com	×	A p
<pre>"example"</pre>	example	\mathscr{O}	
<pre>"compute.amazonaws.com"</pre>	example.compute.amazonaws.com	×	A
<pre>"example.compute.amazonaws.com</pre>	www.example.compute.amazonaws.com	×	*
"amazonaws.com"	www.example.compute.amazonaws.com	×	is
"amazonaws.com"	test.amazonaws.com	\mathscr{O}	A a r

Trailing

At the t

* . comp is a pub At the t amazor registra

7.5.3 Origin-keyed agent clusters

window.<u>originAgentCluster</u>

Returns true if this $\underline{\mathsf{Window}}$ belongs to an $\underline{\mathsf{agent cluster}}$ which is $\underline{\mathsf{origin}}$ - $\underline{\mathsf{keyed}}$, in the manner described in this section.

A <u>Document</u> delivered over a <u>secure context</u> can request that it be placed in an <u>origin-keyed</u> <u>agent cluster</u>, by using the '<u>Origin-Agent-Cluster</u>' HTTP response header. This header is a <u>structured header</u> whose value must be a <u>boolean</u>. [STRUCTURED-FIELDS]

Per the processing model in the <u>create and initialize a new Document object</u>, values that are not the <u>structured header boolean true value (i.e., '?1')</u> will be ignored.

The consequences of using this header are that the resulting <code>Document</code>'s <code>agent cluster key</code> is its <code>origin</code>, instead of the <code>corresponding site</code>. In terms of observable effects, this means that attempting to <code>relax the same-origin restriction</code> using <code>document.domain</code> will instead do nothing, and it will not be possible to send <code>WebAssembly.Module</code> objects to cross-origin <code>Documents</code> (even if they are <code>same site</code>). Behind the scenes, this isolation can allow user agents to allocate implementation-specific resources corresponding to <code>agent clusters</code>, such as processes or threads, more efficiently.

Note that within a <u>browsing context group</u>, the '<u>Origin-Agent-Cluster</u>' header can never cause same-origin <u>Document</u> objects to end up in different <u>agent clusters</u>, even if one sends the header and the other doesn't. This is prevented by means of the <u>historical agent cluster key map</u>.

This means that the <u>originAgentCluster</u> getter can return false, even if the header is set, if the header was omitted on a previously-loaded same-origin page in the same <u>browsing context</u> group. Similarly, it can return true even when the header is not set.

The *originAgentCluster* getter steps are to return the <u>surrounding agent</u>'s <u>agent cluster</u>'s is origin-keyed.

<u>Documents</u> with an <u>opaque origin</u> can be considered unconditionally origin-keyed; for them the header has no effect, and the <u>originAgentCluster</u> getter will always return true.

Similarly, <u>Documents</u> whose <u>agent cluster</u>'s <u>cross-origin isolation mode</u> is not "<u>none</u>" are automatically origin-keyed. The '<u>Origin-Agent-Cluster</u>' header might be useful as an additional hint to implementations about resource allocation, since the '<u>Cross-Origin-Opener-Policy</u>' and '<u>Cross-Origin-Embedder-Policy</u>' headers used to achieve cross-origin isolation are more about ensuring that everything in the same address space opts in to being there. But adding it would have no additional observable effects on author code.

7.6 Sandboxing

A sandboxing flag set is a set of zero or more of the following flags, which are used to restrict the abilities that potentially untrusted resources have:

The sandboxed navigation browsing context flag

This flag prevents content from navigating browsing contexts other than the sandboxed browsing context itself (or browsing contexts further nested inside it), auxiliary browsing contexts (which are protected by the sandboxed auxiliary navigation browsing context flag defined next), and the top-level browsing context (which is protected by the sandboxed top-level navigation without user activation browsing context flag and sandboxed top-level navigation with user activation browsing context flag defined below).

If the <u>sandboxed auxiliary navigation browsing context flag</u> is not set, then in certain cases the restrictions nonetheless allow popups (new <u>top-level browsing contexts</u>) to be opened. These <u>browsing contexts</u> always have *one permitted sandboxed navigator*, set when the browsing context is created, which allows the <u>browsing context</u> that created them to actually navigate them. (Otherwise, the <u>sandboxed navigation browsing context flag</u> would prevent them from being navigated even if they were opened.)

The sandboxed auxiliary navigation browsing context flag

This flag prevents content from creating new auxiliary browsing contexts, e.g. using the <u>target</u> attribute or the <u>window.open()</u> method.

The sandboxed top-level navigation without user activation browsing context flag

This flag prevents content from navigating their top-level browsing context and prevents content from closing their top-level browsing context. It is consulted only when the sandboxed browsing context's active window does not have transient activation.

When the sandboxed top-level navigation without user activation browsing context flag is not set, content can navigate its top-level browsing context, but other browsing contexts are still protected by the sandboxed navigation browsing context flag and possibly the sandboxed auxiliary navigation browsing context flag.

The sandboxed top-level navigation with user activation browsing context flag

This flag prevents content from navigating their top-level browsing context and prevents content from closing their top-level browsing context. It is consulted only when the sandboxed browsing context's active window has transient activation.

As with the <u>sandboxed top-level navigation without user activation browsing context flag</u>, this flag only affects the <u>top-level browsing context</u>; if it is not set, other <u>browsing contexts</u> might still be protected by other flags.

The sandboxed plugins browsing context flag

This flag prevents content from instantiating <u>plugins</u>, whether using <u>the embed element</u>, <u>the object element</u>, or through <u>navigation</u> of their <u>nested browsing context</u>.

The sandboxed origin browsing context flag

This flag <u>forces content into a unique origin</u>, thus preventing it from accessing other content from the same <u>origin</u>.

This flag also prevents script from reading from or writing to the **document.cookie** IDL attribute, and blocks access to **localStorage**.

The sandboxed forms browsing context flag

This flag blocks form submission.

The sandboxed pointer lock browsing context flag

This flag disables the Pointer Lock API. [POINTERLOCK]

The sandboxed scripts browsing context flag

This flag blocks script execution.

The sandboxed automatic features browsing context flag

This flag blocks features that trigger automatically, such as <u>automatically playing a video</u> or automatically focusing a form control.

The sandboxed **document.domain** browsing context flag

This flag prevents content from using the **document.domain** setter.

The sandbox propagates to auxiliary browsing contexts flag

This flag prevents content from escaping the sandbox by ensuring that any <u>auxiliary</u> browsing context it creates inherits the content's active sandboxing flag set.

The sandboxed modals flag

This flag prevents content from using any of the following features to produce modal dialogs:

- window.alert()
- window.confirm()
- window.print()
- window.prompt()
- the beforeunload event

The sandboxed orientation lock browsing context flag

This flag disables the ability to lock the screen orientation. [SCREENORIENTATION]

The sandboxed presentation browsing context flag

This flag disables the Presentation API. [PRESENTATION]

The sandboxed downloads browsing context flag

This flag prevents content from initiating or instantiating downloads, whether through

downloading hyperlinks or through navigation that gets handled as a download.

When the user agent is to parse a sandboxing directive, given a string input, a sandboxing flag set output, it must run the following steps:

- 1. Split *input* on ASCII whitespace, to obtain *tokens*.
- 2. Let *output* be empty.
- 3. Add the following flags to *output*:
 - The sandboxed navigation browsing context flag.
 - The <u>sandboxed auxiliary navigation browsing context flag</u>, unless *tokens* contains the *allow-popups* keyword.
 - The <u>sandboxed top-level navigation</u> without user activation browsing <u>context</u> flag, unless *tokens* contains the *allow-top-navigation* keyword.
 - The <u>sandboxed top-level navigation with user activation browsing context flag</u>, unless *tokens* contains either the *allow-top-navigation-by-user-activation* keyword or the <u>allow-top-navigation</u> keyword.

This means that if the <u>allow-top-navigation</u> is present, the <u>allow-top-navigation-by-user-activation</u> keyword will have no effect. For this reason, specifying both is a document conformance error.

- The sandboxed plugins browsing context flag.
- The <u>sandboxed origin browsing context flag</u>, unless the *tokens* contains the *allow-same-origin* keyword.

The <u>allow-same-origin</u> keyword is intended for two cases.

First, it can be used to allow content from the same site to be sandboxed to disable scripting, while still allowing access to the DOM of the sandboxed content.

Second, it can be used to embed content from a third-party site, sandboxed to prevent that site from opening popups, etc, without preventing the embedded page from communicating back to its originating site, using the database APIs to store data, etc.

- The <u>sandboxed forms browsing context flag</u>, unless *tokens* contains the *allow-forms* keyword.
- The <u>sandboxed pointer lock browsing context flag</u>, unless *tokens* contains the *allow-pointer-lock* keyword.

- The <u>sandboxed scripts browsing context flag</u>, unless *tokens* contains the *allow-scripts* keyword.
- The <u>sandboxed automatic features browsing context flag</u>, unless *tokens* contains the <u>allow-scripts</u> keyword (defined above).

This flag is relaxed by the same keyword as scripts, because when scripts are enabled these features are trivially possible anyway, and it would be unfortunate to force authors to use script to do them when sandboxed rather than allowing them to use the declarative features.

- The sandboxed document.domain browsing context flag.
- The <u>sandbox propagates to auxiliary browsing contexts flag</u>, unless *tokens* contains the *allow-popups-to-escape-sandbox* keyword.
- The <u>sandboxed modals flag</u>, unless *tokens* contains the *allow-modals* keyword.
- The <u>sandboxed orientation lock browsing context flag</u>, unless *tokens* contains the *allow-orientation-lock* keyword.
- The <u>sandboxed presentation browsing context flag</u>, unless *tokens* contains the *allow-presentation* keyword.
- $\circ~$ The sandboxed downloads browsing context flag, unless tokens contains the allow-downloads keyword.

Every top-level browsing context has a popup sandboxing flag set, which is a sandboxing flag set. When a browsing context is created, its popup sandboxing flag set must be empty. It is populated by the rules for choosing a browsing context and the obtain a browsing context to use for a navigation response algorithm.

Every <u>iframe</u> element has an *iframe* sandboxing flag set, which is a <u>sandboxing flag set</u>. Which flags in an <u>iframe</u> sandboxing flag set are set at any particular time is determined by the <u>iframe</u> element's <u>sandbox</u> attribute.

Every <u>Document</u> has an *active sandboxing flag set*, which is a <u>sandboxing flag set</u>. When the <u>Document</u> is created, its <u>active sandboxing flag set</u> must be empty. It is populated by the navigation algorithm.

Every resource that is obtained by the <u>navigation algorithm</u> has a *forced sandboxing flag set*, which is a <u>sandboxing flag set</u>. A resource by default has no flags set in its <u>forced sandboxing</u> flag set, but other specifications can define that certain flags are set.

In particular, the forced sandboxing flag set is used by Content Security Policy. [CSP]

To determine the creation sandboxing flags for a browsing context browsing context, given null or an element embedder, return the union of the flags that are present in the following sandboxing flag sets:

- If embedder is null, then: the flags set on browsing context's popup sandboxing flag set.
- If *embedder* is an element, then: the flags set on *embedder*'s <u>iframe</u> sandboxing flag set.
- If *embedder* is an element, then: the flags set on *embedder*'s <u>node document</u>'s <u>active</u> sandboxing flag set.

After creation, the sandboxing flags for a browsing context browsing context are the result of determining the creation sandboxing flags given browsing context and browsing context's container.

7.7 Cross-origin opener policies

A cross-origin opener policy value allows a document which is navigated to in a top-level browsing context to force the creation of a new top-level browsing context, and a corresponding group. The possible values are:

"unsafe-none"

This is the (current) default and means that the document will occupy the same <u>top-level</u> <u>browsing context</u> as its predecessor, unless that document specified a different <u>cross-origin</u> <u>opener policy</u>.

"same-origin-allow-popups"

This forces the creation of a new <u>top-level browsing context</u> for the document, unless its predecessor specified the same <u>cross-origin</u> opener policy and they are same origin.

"same-origin"

This behaves the same as "same-origin-allow-popups", with the addition that any auxiliary browsing context created needs to contain same origin documents that also have the same cross-origin opener policy or it will appear closed to the opener.

"same-origin-plus-COEP"

This behaves the same as "same-origin", with the addition that it sets the (new) top-level browsing context's group's cross-origin isolation mode to one of "logical" or "concrete".

 ${\it "same-origin-plus-COEP"}$ cannot be directly set via the `Cross-Origin-Opener-

<u>Policy</u>' header, but results from a combination of setting both '<u>Cross-Origin-Opener-Policy</u>: <u>same-origin</u>' and '<u>Cross-Origin-Embedder-Policy</u>: require-corp' together.

A cross-origin opener policy consists of:

- A value, which is a cross-origin opener policy value, initially "unsafe-none".
- A reporting endpoint, which is string or null, initially null.
- A report-only value, which is a <u>cross-origin opener policy value</u>, initially "<u>unsafe-none</u>".
- A report-only reporting endpoint, which is a string or null, initially null.

To $match\ cross-origin\ opener\ policy\ values$, given a $\underline{cross-origin\ opener\ policy\ value}\ A$, an $\underline{origin}\ origin A$, a $\underline{cross-origin\ opener\ policy\ value}\ B$, and an $\underline{origin\ origin B}$:

- 1. If *A* is "unsafe-none" and *B* is "unsafe-none", then return true.
- 2. If *A* is "unsafe-none" or *B* is "unsafe-none", then return false.
- 3. If A is B and originA is same origin with originB, then return true.
- 4. Return false.

7.7.1 The headers

Headers/Cross-Origin-Opener-Policy

Support in all current engines.

Firefox79+Safari♥ preview+Chrome83+

OperaNoEdge83+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android79+Safari iOSNoChrome Android83+WebView AndroidNoSamsung Internet13.0+Opera AndroidNo

A <u>Document</u>'s <u>cross-origin opener policy</u> is derived from the <u>'Cross-Origin-Opener-Policy</u> and the <u>'Cross-Origin-Opener-Policy-Report-Only</u>' HTTP response headers. These headers are structured headers whose value must be a token. [STRUCTURED-FIELDS]

The valid <u>token</u> values are the <u>opener policy values</u>. The token may also have attached parameters; of these, the "*report-to*" parameter can have a valid URL string identifying an

appropriate reporting endpoint. [REPORTING]

Per the processing model described below, user agents will ignore this header if it contains an invalid value. Likewise, user agents will ignore this header if the value cannot be parsed as a token.

To obtain a cross-origin opener policy given a <u>response</u> response and an <u>environment</u> reservedEnvironment:

- 1. Let *policy* be a new cross-origin opener policy.
- 2. If reservedEnvironment is a non-secure context, then return policy.
- 3. Let *value* be the result of getting a structured field value given 'Cross-Origin-Opener-Policy' and "item" from *response*'s header list.
- 4. If *parsedItem* is not null, then:
 - 1. If parsedItem[0] is "same-origin", then:
 - 1. Let *coep* be the result of <u>obtaining a cross-origin embedder policy</u> from *response* and *reservedEnvironment*.
 - 2. If *coep*'s <u>value</u> is "<u>require-corp</u>", then set <u>policy</u>'s <u>value</u> to "<u>same-origin-plus-COEP</u>".
 - 3. Otherwise, set *policy*'s value to "same-origin".
 - 2. If parsedItem[0] is "same-origin-allow-popups", then set policy's value to "same-origin-allow-popups".
 - 3. If parsedItem[1]["report-to"] exists and it is a string, then set policy's reporting endpoint to parsedItem[1]["report-to"].
- 5. Set *parsedItem* to the result of getting a structured field value given 'Cross-Origin-Opener-Policy-Report-Only' and "item" from response's header list.
- 6. If parsedItem is not null, then:
 - 1. If *parsedItem*[0] is "same-origin", then:
 - 1. Let *coep* be the result of <u>obtaining a cross-origin embedder policy</u> from *response* and *reservedEnvironment*.
 - 2. If *coep*'s <u>value</u> is "<u>require-corp</u>" or *coep*'s <u>report-only value</u> is "<u>require-corp</u>", then set *policy*'s report-only value to "<u>same-</u>

origin-plus-COEP".

Report only COOP also considers report-only COEP to assign the special "same-origin-plus-COEP" value. This allows developers more freedom in the order of deployment of COOP and COEP.

- 3. Otherwise, set *policy*'s report-only value to "same-origin".
- 2. If parsedItem[0] is "same-origin-allow-popups", then set policy's report-only value to "same-origin-allow-popups".
- 3. If parsedItem[1]["report-to"] exists and it is a string, then set policy's report-only reporting endpoint to parsedItem[1]["report-to"].
- 7. Return policy.

7.7.2 Browsing context group switches due to cross-origin opener policy

To check if COOP values require a browsing context group switch, given a boolean isInitialAboutBlank, two <u>origins</u> responseOrigin and activeDocumentNavigationOrigin, and two cross-origin opener policy values responseCOOPValue and activeDocumentCOOPValue:

- 1. If the result of <u>matching</u> activeDocumentCOOPValue, activeDocumentNavigationOrigin, responseCOOPValue, and responseOrigin is true, return false.
- 2. If all of the following are true:
 - isInitialAboutBlank,
 - activeDocumentCOOPValue's value is "same-origin-allow-popups".
 - responseCOOPValue is "unsafe-none",

then return false.

3. Return true.

To check if enforcing report-only COOP would require a browsing context group switch, given a boolean isInitialAboutBlank, two <u>origins</u> responseOrigin, activeDocumentNavigationOrigin, and two <u>cross-origin</u> opener policies responseCOOP and activeDocumentCOOP:

1. If the result of <u>checking if COOP values require a browsing context group switch</u> given is Initial About Blank, response Origin, active Document Navigation Origin, response COOP's <u>report-only value</u> and active Document COOP Report Only's <u>report-only value</u> is false, then return false.

Matching report-only policies allows a website to specify the same report-only cross-origin opener policy on all its pages and not receive violation reports for navigations between these pages.

- 2. If the result of checking if COOP values require a browsing context group switch given isInitialAboutBlank, responseOrigin, activeDocumentNavigationOrigin, responseCOOP's value and activeDocumentCOOPReportOnly's report-only value is true, then return true.
- 3. If the result of checking if COOP values require a browsing context group switch given isInitialAboutBlank, responseOrigin, activeDocumentNavigationOrigin, responseCOOP's report-only value and activeDocumentCOOPReportOnly's value is true, then return true.
- 4. Return false.

A cross-origin opener policy enforcement result is a struct with the following items:

- A boolean needs a browsing context group switch, initially false.
- A boolean would need a browsing context group switch due to report-only, initially false.
- A URL url.
- An <u>origin</u> origin.
- A <u>cross-origin opener policy</u> cross-origin opener policy.
- A boolean current context is navigation source.

To enforce a response's cross-origin opener policy, given a browsing context browsing Context, a URL response URL, an origin response Origin, a cross-origin opener policy response COOP, a cross-origin opener policy enforcement result current COOP Enforcement Result, and a referrer referrer:

- 1. Let newCOOPEnforcementResult be a new cross-origin opener policy enforcement result whose needs a browsing context group switch is currentCOOPEnforcementResult's needs a browsing context group switch, would need a browsing context group switch due to report-only is currentCOOPEnforcementResult's would need a browsing context group switch due to report-only, url is responseURL, origin is responseOrigin, coop is responseCOOP, and current context is navigation source is true.
- 2. Let isInitialAboutBlank be true if browsingContext is still on its initial about:blank Document; otherwise, false.
- 3. If isInitialAboutBlank is true and browsingContext's initial URL is null, set

browsingContext's initial URL to responseURL.

- 4. If the result of <u>checking if COOP values require a browsing context group switch</u> given is Initial About Blank, current COOP Enforcement Result's <u>cross-origin opener policy</u>'s <u>value</u>, current COOP Enforcement Result's <u>origin</u>, response COOP's <u>value</u>, and response Origin is true, then:
 - 1. Set newCOOPEnforcementResult's <u>needs a browsing context group switch</u> to true.
 - 2. If browsingContext's group's browsing context set's size is greater than 1, then:
 - 1. Queue a violation report for browsing context group switch when navigating to a COOP response with response COOP, "enforce", response URL, current COOP Enforcement Result's url, current COOP Enforcement Result's origin, response Origin, and referrer.
 - 2. Queue a violation report for browsing context group switch when navigating away from a COOP response with currentCOOPEnforcementResult's cross-origin opener policy, "enforce", currentCOOPEnforcementResult's url, responseURL, currentCOOPEnforcementResult's origin, responseOrigin, and currentCOOPEnforcementResult's current context is navigation source.
- 5. If the result of checking if enforcing report-only COOP would require a browsing context group switch given isInitialAboutBlank, responseOrigin, currentCOOPEnforcementResult's origin, responseCOOP, and currentCOOPEnforcementResult's cross-origin opener policy, is true, then:
 - 1. Set result's would need a browsing context group switch due to report-only to true.
 - 2. If browsingContext's group's browsing context set's size is greater than 1, then:
 - 1. Queue a violation report for browsing context group switch when navigating to a COOP response with response COOP, "reporting", response URL, current COOP Enforcement Result's url, current COOP Enforcement Result's origin, response Origin, and referrer.
 - 2. Queue a violation report for browsing context group switch when navigating away from a COOP response with currentCOOPEnforcementResult's cross-origin opener policy, "reporting", currentCOOPEnforcementResult's url, responseURL, currentCOOPEnforcementResult's origin, responseOrigin, and currentCOOPEnforcementResult's current context is navigation source.
- 6. Return newCOOPEnforcementResult.

To obtain a browsing context to use for a navigation response, given a browsing contexts browsing Context, a sandboxing flag set sandboxFlags, a cross-origin opener policy navigation COOP, and a cross-origin opener policy enforcement result coopEnforcementResult:

- 1. Assert: browsingContext is a top-level browsing context.
- 2. If coopEnforcementResult's needs a browsing context group switch is false, then:
 - 1. If coopEnforcementResult's would need a browsing context group switch due to report-only is true, set browsing context's virtual browsing context group ID to a new unique identifier.
 - 2. Return browsingContext.
- 3. Let newBrowsingContext be the result of creating a new top-level browsing context.
- 4. If navigationCOOP's <u>value</u> is "<u>same-origin-plus-COEP</u>", then set newBrowsingContext's <u>group</u>'s <u>cross-origin isolation mode</u> to either "<u>logical</u>" or "<u>concrete</u>". The choice of which is implementation-defined.

It is difficult on some platforms to provide the security properties required by the <u>cross-origin isolated capability</u>. "<u>concrete</u>" grants access to it and "<u>logical</u>" does not.

- 5. If sandboxFlags is not empty, then:
 - 1. Assert navigationCOOP's value is "unsafe-none".
 - 2. Assert: newBrowsingContext's popup sandboxing flag set is empty.
 - 3. Set newBrowsingContext's popup sandboxing flag set to a clone of sandboxFlags.
- 6. Discard browsingContext.

This has no effect on browsingContext's group, unless browsingContext was its sole top-level browsing context. In that case, the user agent might delete the browsing context group which no longer contains any browsing contexts.

7. Return newBrowsingContext.

The impact of swapping browsing context groups following a navigation is not fully defined. It is currently under discussion in issue #5350.

7.7.3 Reporting

An accessor-accessed relationship is an enum that describes the relationship between two browsing contexts between which an access happened. It can take the following values:

accessor is opener

The accessor <u>browsing context</u> or one of its <u>ancestors</u> is the <u>opener browsing context</u> of the accessed browsing context's top-level browsing context.

accessor is openee

The accessed <u>browsing context</u> or one of its <u>ancestors</u> is the <u>opener browsing context</u> of the accessor browsing context's top-level browsing context.

none

There is no opener relationship between the accessor <u>browsing context</u>, the accessor <u>browsing context</u>, or any of their ancestors.

To check if an access between two browsing contexts should be reported, given two browsing contexts accessor and accessed, a JavaScript property name P, and an environment settings object environment:

- 1. If *P* is not a cross-origin accessible window property name, then return.
- 2. If accessor's active document's origin or any of its ancestors' active document's origins are not same origin with accessor's top-level browsing context's active document's origin, or if accessed's active document's origin or any of its ancestors' active document's origins are not same origin with accessed's top-level browsing context's active document's origin, then return.
 - This avoids leaking information about cross-origin iframes to a top level frame with cross-origin opener policy reporting.
- 3. If accessor's top-level browsing context's virtual browsing context group ID is accessed's top-level browsing context's virtual browsing context group ID, then return.
- 4. Let accessorAccessedRelationship be a new accessor-accessed relationship with value none.
- 5. If accessed's top-level browsing context's opener browsing context is accessor or an ancestor of accessor, then set accessorAccessedRelationship to accessor is opener.
- 6. If accessor's top-level browsing context's opener browsing context is accessed or an ancestor of accessed, then set accessorAccessedRelationship to accessor is openee.
- 7. Queue violation reports for accesses, given accessorAccessedRelationship, accessor's top-level browsing context's active document's cross-origin opener policy, accessed's top-level browsing context's active document's cross-origin opener policy, accessor's active document's URL, accessor's top-level browsing context's initial URL, accessed's top-level browsing context's initial URL, accessor's active document's origin, accessor's top-level

browsing context's opener origin at creation, accessed's top-level browsing context's opener origin at creation, accessor's top-level browsing context's active document's referrer, accessed's top-level browsing context's active document's referrer, P, and environment.

To sanitize a URL to send in a report given a URL url:

- 1. Let sanitized URL be a copy of url.
- 2. Set the username given sanitized URL and the empty string.
- 3. Set the password given sanitized URL and the empty string.
- 4. Return the serialization of sanitized URL with exclude fragment set to true.

To queue a violation report for browsing context group switch when navigating to a COOP response given a <u>cross-origin opener policy</u> coop, a string disposition, a <u>URL</u> coopURL, a <u>URL</u> previousResponseURL, two <u>origins</u> coopOrigin and previousResponseOrigin, and a <u>referrer</u> referrer:

- 1. If *coop*'s reporting endpoint is null, return.
- 2. Let coopValue be coop's value.
- 3. If disposition is "reporting", then set coopValue to coop's report-only value.
- 4. Let serializedReferrer be an empty string.
- 5. If referrer is a URL, set serializedReferrer to the serialization of referrer.
- 6. Let body be a new object containing the following properties:

key value

disposition disposition

effectivePolicy coopValuepreviousResponseURL If coopOrigin and previousResponseOrigin are $\underline{same\ origin}$ this is the $\underline{sanitization}$ of previousResponseURL, null $\underline{otherwise}$.

type "navigation-to-response"

7. Queue body as "coop" for coop's reporting endpoint with coopURL.

To queue a violation report for browsing context group switch when navigating away from a COOP response given a cross-origin opener policy coop, a string disposition, a URL coopURL, a URL nextResponseURL, two origins coopOrigin and nextResponseOrigin, and a boolean isCOOPResponseNavigationSource:

- 1. If *coop*'s reporting endpoint is null, return.
- 2. Let coopValue be coop's value.
- 3. If disposition is "reporting", then set coopValue to coop's report-only value.
- 4. Let *body* be a new object containing the following properties:

key value

 $\begin{array}{ll} {\rm disposition} & {\rm disposition} \\ {\rm effectivePolicy} & {\rm coopValue} \end{array}$

If coopOrigin and nextResponseOrigin are same origin or

 $nextResponse URL {\it is COOPResponse Navigation Source} \ is \ true, \ \overline{this \ is \ the \ \underline{sanitization}} \ of \ \underline{sanitization} \ of$

previousResponseURL, null otherwise.

type "navigation-from-response"

5. Queue body as "Coop" for coop's reporting endpoint with coopURL.

To queue violation reports for accesses, given an <u>accessor-accessed relationship</u> accessorAccessedRelationship, two <u>cross-origin opener policies</u> accessorCOOP and accessedCOOP, four <u>URLs</u> accessorURL, accessedURL, accessorInitialURL, accessedInitialURL, four <u>origins</u> accessorOrigin, accessedOrigin, accessorCreatorOrigin and accessedCreatorOrigin, two <u>referrers</u> accessorReferrer and accessedReferrer, a string propertyName, and an environment settings object environment:

- 1. If *coop*'s <u>reporting endpoint</u> is null, return.
- 2. Let coopValue be coop's value.
- 3. If disposition is "reporting", then set coopValue to coop's report-only value.
- 4. If accessorAccessedRelationship is accessor is opener:
 - 1. Queue a violation report for access to an opened window, given accessorCOOP, accessorURL, accessedURL, accessedInitialURL, accessorOrigin, accessedOrigin, accessedCreatorOrigin, propertyName, and environment.
 - 2. Queue a violation report for access from the opener, given accessed COOP, accessed URL, accessor URL, accessed Origin, accessor Origin, property Name, and accessed Referrer.
- 5. Otherwise, if accessorAccessedRelationship is accessor is openee:
 - 1. Queue a violation report for access to the opener, given accessorCOOP, accessorURL, accessedURL, accessorOrigin, accessedOrigin, propertyName, accessorReferrer, and environment.

2. Queue a violation report for access from an opened window, given accessed COOP, accessed URL, accessor URL, accessor Initial URL, accessed Origin, accessor Origin, accessor Creator Origin, and property Name.

6. Otherwise:

- 1. Queue a violation report for access to another window, given accessorCOOP, accessorURL, accessedURL, accessorOrigin, accessedOrigin, propertyName, and environment
- 2. Queue a violation report for access from another window, given accessed COOP, accessed URL, accessor URL, accessed Origin, accessor Origin, and property Name.

To queue a violation report for access to the opener, given a <u>cross-origin opener policy</u> coop, two <u>URLs</u> coopURL and openerURL, two <u>origins</u> coopOrigin and openerOrigin, a string propertyName, a referrer referrer, and an <u>environment settings</u> object environment:

- 1. Let sourceFile, lineNumber and columnNumber be the relevant script URL and problematic position which triggered this report.
- 2. Let serializedReferrer be an empty string.
- 3. If referrer is a URL, set serializedReferrer to the serialization of referrer.
- 4. Let *body* be a new object containing the following properties:

key value disposition "reporting" effectivePolicy coop's report-only value propertyName property If coopOrigin and openerOrigin are same origin, this is the sanitization openerURL of openerURL, null otherwise. referrer serializedReferrer sourceFile sourceFile lineNumber lineNumber columnNumber columnNumber "access-to-opener" type

5. Queue body as "Coop" for coop's reporting endpoint with coopURL and environment.

To queue a violation report for access to an opened window, given a <u>cross-origin opener policy</u> coop, three <u>URLs</u> coopURL, openedWindowURL and initialWindowURL, three <u>origins</u> coopOrigin, openedWindowOrigin, and openerInitialOrigin, a string propertyName, and an <u>environment settings object environment</u>:

1. Let sourceFile, lineNumber and columnNumber be the relevant script URL and problematic position which triggered this report.

2. Let body be a new object containing the following properties:

key value

disposition "reporting"

effectivePolicy coop's report-only value

property propertyName

openedWindowURL If coopOrigin and openedWindowOrigin are same origin, this

is the sanitization of openedWindowURL, null otherwise.

openedWindowInitialURL I coopOrigin and openerInitialOrigin are same origin, this is

the sanitization of initial Window URL, null otherwise.

sourceFilesourceFilelineNumberlineNumbercolumnNumbercolumnNumber

type "access-to-opener"

3. Queue body as "coop" for coop's reporting endpoint with coopURL and environment.

To queue a violation report for access to another window, given a <u>cross-origin opener policy</u> coop, two <u>URLs</u> coopURL and other URL, two <u>origins</u> coopOrigin and other Origin, a string propertyName, and an environment settings object environment:

- 1. Let sourceFile, lineNumber and columnNumber be the relevant script URL and problematic position which triggered this report.
- 2. Let *body* be a new object containing the following properties:

key value

disposition "reporting"

effectivePolicy coop's report-only value

property propertyName

otherURL If coopOrigin and otherOrigin are same origin, this is the sanitization of

otherURL, null otherwise.

sourceFile sourceFile lineNumber lineNumber columnNumber

type "access-to-opener"

3. Queue body as "coop" for coop's reporting endpoint with coopURL and environment.

To queue a violation report for access from the opener, given a <u>cross-origin opener policy</u> coop, two <u>URLs</u> coopURL and openerURL, two <u>origins</u> coopOrigin and openerOrigin, a string propertyName, and a <u>referrer</u> referrer:

1. If *coop*'s reporting endpoint is null, return.

- 2. Let serializedReferrer be an empty string.
- 3. If referrer is a URL, set serializedReferrer to the serialization of referrer.
- 4. Let body be a new object containing the following properties:

key value

disposition "reporting"

effectivePolicy coop's report-only value

property propertyName

openerURL If coopOrigin and openerOrigin are same origin, this is the sanitization of openerURL, null otherwise.

referrer serializedReferrer

type "access-to-opener"

5. Queue body as "Coop" for coop's reporting endpoint with coopURL.

To queue a violation report for access from an opened window, given a <u>cross-origin opener policy</u> coop, three <u>URLs</u> coopURL, openedWindowURL and initialWindowURL, three <u>origins</u> coopOrigin, openedWindowOrigin, and openerInitialOrigin, and a string propertyName:

- 1. If *coop*'s reporting endpoint is null, return.
- 2. Let body be a new object containing the following properties:

value key disposition "reporting" effectivePolicy coopValue coop's report-only value property If coopOrigin and openedWindowOrigin are same origin, this openedWindowURL is the sanitization of openedWindowURL, null otherwise. If coopOrigin and openerInitialOrigin are same origin, this is openedWindowInitialURL the sanitization of initial Window URL, null otherwise. "access-to-opener" type

3. Queue body as "coop" for coop's reporting endpoint with coopURL.

To queue a violation report for access from another window, given a <u>cross-origin opener policy</u> coop, two <u>URLs</u> coopURL and otherURL, two <u>origins</u> coopOrigin and otherOrigin, and a string propertyName:

- 1. If *coop*'s reporting endpoint is null, return.
- 2. Let body be a new object containing the following properties:

key value

disposition "reporting"

effectivePolicy coop's report-only value

property propertyName

otherURL If coopOrigin and otherOrigin are same origin, this is the sanitization of

otherURL, null otherwise.

type access-to-opener

3. Queue body as "coop" for coop's reporting endpoint with coopURL.

7.8 Cross-origin embedder policies

Headers/Cross-Origin-Embedder-Policy

Support in all current engines.

Firefox79+Safari♥ preview+Chrome83+

OperaNoEdge83+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android
79+Safari iOSNoChrome Android83+Web View Android
NoSamsung Internet
13.0+Opera Android No

An *embedder policy value* controls the fetching of cross-origin resources without explicit permission from resource owners. There are two such values:

"unsafe-none"

This is the default value. When this value is used, cross-origin resources can be fetched without giving explicit permission through the CORS protocol or the 'Cross-Origin-Resource-Policy' header.

"require-corp"

When this value is used, fetching cross-origin resources requires the server's explicit permission through the <u>CORS protocol</u> or the <u>'Cross-Origin-Resource-Policy</u>' header.

An embedder policy consists of:

- A value, which is an embedder policy value, initially "unsafe-none".
- A reporting endpoint string, initially the empty string.
- A report only value, which is an embedder policy value, initially "unsafe-none".

• A report only reporting endpoint string, initially the empty string.

The "coep" report type is a report type whose value is "coep". It is visible to ReportingObservers.

7.8.1 The headers

The 'Cross-Origin-Embedder-Policy' and 'Cross-Origin-Embedder-Policy-Report-Only' HTTP response header fields allow a server to declare an embedder policy for an environment settings object. These headers are structured headers whose values must be token. [STRUCTURED-FIELDS]

The valid <u>token</u> values are the <u>embedder policy values</u>. The token may also have attached <u>parameters</u>; of these, the "*report-to*" parameter can have a <u>valid URL string</u> identifying an appropriate reporting endpoint. [REPORTING]

The <u>processing model</u> fails open (by defaulting to "<u>unsafe-none</u>") in the presence of a header that cannot be parsed as a token. This includes inadvertent lists created by combining multiple instances of the '<u>Cross-Origin-Embedder-Policy</u>' header present in a given response:

'Cross-Origin-Embedder-Policy'Final embedder policy value

```
No header delivered "unsafe-none"

'require-corp' "require-corp"

'unknown-value' "unsafe-none"

'unknown-value, unknown-value' "unsafe-none"

'unknown-value, unknown-value' "unsafe-none"

'unknown-value, require-corp' "unsafe-none"

'require-corp, require-corp' "unsafe-none"
```

(The same applies to 'Cross-Origin-Embedder-Policy-Report-Only'.)

To obtain an embedder policy from a response response and an environment environment:

- 1. Let *policy* be a new embedder policy.
- 2. If environment is a non-secure context, then return policy.
- 3. Let *parsedItem* be the result of getting a structured field value with 'Cross-Origin-Embedder-Policy' and "item" from response's header list.
- 4. If parsedItem is non-null and parsedItem[0] is "require-corp":
 - 1. Set *policy*'s <u>value</u> to "<u>require-corp</u>".
 - 2. If parsedItem[1]["report-to"] exists, then set policy's endpoint to

parsedItem[1]["report-to"].

- 5. Set *parsedItem* to the result of <u>getting a structured field value</u> with '<u>Cross-Origin-Embedder-Policy-Report-Only</u>' and "item" from *response*'s header list.
- 6. If parsedItem is non-null and parsedItem[0] is "require-corp":
 - 1. Set *policy*'s report-only value to "require-corp".
 - 2. If parsedItem[1]["report-to"] exists, then set policy's report-only reporting endpoint to parsedItem[1]["report-to"].
- 7. Return policy.

7.8.2 Embedder policy checks

To check a navigation response's adherence to its embedder policy given a <u>response</u> response, a browsing context target, and an embedder policy responsePolicy:

- 1. If *target* is not a child browsing context, then return true.
- 2. Let parentPolicy be target's container document's policy container's embedder policy.
- 3. If parentPolicy's report-only value is "require-corp" and responsePolicy's value is "unsafe-none", then queue a cross-origin embedder policy inheritance violation with response, "navigation", parentPolicy's report only reporting endpoint, "reporting", and target's container document's relevant settings object.
- 4. If parentPolicy's <u>value</u> is "<u>unsafe-none</u>" or responsePolicy's <u>value</u> is "<u>require-corp</u>", then return true.
- 5. Queue a cross-origin embedder policy inheritance violation with response, "navigation", parentPolicy's reporting endpoint, "enforce", and target's container document's relevant settings object.
- 6. Return false.

To check a global object's embedder policy given a <u>WorkerGlobalScope</u> workerGlobalScope, an <u>environment settings object</u> owner, and a <u>response</u> response:

- 1. If workerGlobalScope is not a <u>DedicatedWorkerGlobalScope</u> object, then return true.
- 2. Let policy be workerGlobalScope's embedder policy.
- 3. Let ownerPolicy be owner's policy container's embedder policy.

- 4. If ownerPolicy's report-only value is "require-corp" and policy's value is "unsafe-none", then queue a cross-origin embedder policy inheritance violation with response, "worker initialization", owner's policy's report only reporting endpoint, "reporting", and owner.
- 5. If *ownerPolicy*'s <u>value</u> is "<u>unsafe-none</u>" or *policy*'s <u>value</u> is "<u>require-corp</u>", then return true.
- 6. Queue a cross-origin embedder policy inheritance violation with response, "worker initialization", owner's policy's reporting endpoint, "enforce", and owner.
- 7. Return false.

To queue a cross-origin embedder policy inheritance violation given a <u>response</u> response, a string type, a string endpoint, a string disposition, and an environment settings object settings:

- 1. Let serialized be the result of serializing a response URL for reporting with response.
- 2. Let body be a new object containing the following properties:

```
\begin{array}{cc} \text{key} & \text{value} \\ \text{type} & type \\ \text{blockedURL} \, serialized \\ \text{disposition} & disposition \end{array}
```

3. Queue body as the "coep" report type for endpoint on settings.

7.9 Policy containers

A *policy container* is a <u>struct</u> containing policies that apply to a <u>Document</u>, a <u>WorkerGlobalScope</u>, or a <u>WorkletGlobalScope</u>. It has the following items:

- A CSP list, which is a CSP list. It is initially empty.
- An embedder policy, which is an embedder policy. It is initially a new embedder policy.
- A referrer policy, which is a referrer policy. It is initially the default referrer policy.

Move other policies into the policy container.

To clone a policy container given a policy container policyContainer:

- 1. Let *clone* be a new policy container.
- 2. For each policy in policy Container's $\underline{\text{CSP list}}$, $\underline{\text{append}}$ a copy of policy into clone's $\underline{\text{CSP list}}$.

- 3. Set clone's embedder policy to a copy of policyContainer's embedder policy.
- 4. Set *clone's* referrer policy to *policyContainer's* referrer policy.
- 5. Return clone.

To determine whether a URL url requires storing the policy container in history:

- 1. If *url*'s scheme is "blob", then return false.
- 2. If *url* is <u>about:srcdoc</u>, then return false.
- 3. If *url* is local, then return true.
- 4. Return false.

To create a policy container from a fetch response given a <u>response</u> response and an <u>environment</u>-or-null *environment*:

- 1. If response's <u>URL's scheme</u> is "blob", then return a <u>clone</u> of response's <u>URL's blob URL</u> entry's environment's policy container.
- 2. Let result be a new policy container.
- 3. Set result's <u>CSP list</u> to the result of <u>parsing a response's Content Security Policies</u> given response.
- 4. If *environment* is non-null, then set *result*'s <u>embedder policy</u> to the result of <u>obtaining an embedder policy</u> given *response* and *environment*. Otherwise, set it to "<u>unsafe-none</u>".
- 5. Set result's referrer policy to the result of parsing the 'Referrer-Policy' header given response. [REFERRERPOLICY]
- 6. Return result.

To determine navigation params policy container given a $\underline{\text{URL}}$ response URL and four $\underline{\text{policy}}$ $\underline{\text{container}}$ -or-nulls historyPolicyContainer, initiatorPolicyContainer, parentPolicyContainer, and responsePolicyContainer:

- 1. If historyPolicyContainer is not null, then:
 - 1. Assert: response URL requires storing the policy container in history.
 - 2. Return a clone of historyPolicyContainer.
- 2. If response URL is about: srcdoc, then:

- 1. Assert: parentPolicyContainer is not null.
- 2. Return a clone of parentPolicyContainer.
- 3. If response URL is local and initiator Policy Container is not null, then return a clone of initiator Policy Container.
- 4. If responsePolicyContainer is not null, then return responsePolicyContainer.
- 5. Return a new policy container.

To initialize a worker global scope's policy container given a WorkerGlobalScope workerGlobalScope, a response response, and an environment environment:

- 1. If workerGlobalScope's url is local but its scheme is not "blob":
 - 1. Assert: workerGlobalScope's owner set's size is 1.
 - 2. Set workerGlobalScope's policy container to a <u>clone</u> of workerGlobalScope's owner set[0]'s relevant settings object's policy container.
- 2. Otherwise, set workerGlobalScope's policy container to the result of creating a policy container from a fetch response given response and environment.

7.10 Session history and navigation

7.10.1 Browsing sessions

A browsing session is See whatwg/html issue #4782 and whatwg/html issue #5350 for defining browsing session. It is roughly analogous to a top-level browsing context except that it cannot be replaced due to a 'Cross-Origin-Opener-Policy' header or navigation.

A top-level browsing context has an associated browsing session which is a browsing session.

The browsing session of an environment settings object environment is the result of running these steps:

- 1. Assert: environment has a responsible document.
- 2. Return *environment*'s responsible document's <u>browsing context</u>'s <u>top-level browsing context</u>'s browsing session.

7.10.2 The session history of browsing contexts

The sequence of **Document**s in a <u>browsing context</u> is its session history. Each <u>browsing context</u>, including <u>child browsing contexts</u>, has a distinct session history. A <u>browsing context</u>'s session history consists of a flat list of <u>session history entries</u>.

Each <u>Document</u> object in a <u>browsing context</u>'s <u>session history</u> is associated with a unique <u>History</u> object which must all model the same underlying <u>session history</u>.

The *history* getter steps are to return this's associated **Document**'s <u>History</u> instance.

A session history entry is a struct with the following items:

- URL, a URL
- document, a **Document** or null

Each entry, when first created, has a <u>Document</u> for its <u>document</u>. However, when a <u>Document</u> is not <u>active</u>, it's possible for it to be <u>discarded</u> to free resources. The <u>URL</u> and other data in the <u>session history entry</u> is then used to bring a new <u>Document</u> into being to take the place of the original, in the case where the user agent finds itself having to navigate to the entry.

- serialized state, which is serialized state or null, initially null
- policy container, a policy container or null
- scroll restoration mode, a scroll restoration mode, initially "auto"
- scroll position data, which is scroll position data for the <u>document</u>'s <u>restorable scrollable</u> regions
- browsing context name, a browsing context name or null, initially null
- persisted user state, which is implementation-defined, initially null

For example, some user agents might want to persist the values of form controls.

User agents that persist the value of form controls are encouraged to also persist their directionality (the value of the element's <u>dir</u> attribute). This prevents values from being displayed incorrectly after a history traversal when the user had originally entered the values with an explicit, non-default directionality.

Serialized state is a serialization (via <u>StructuredSerializeForStorage</u>) of an object representing a user interface state. We sometimes informally refer to "state objects", which are the objects representing user interface state supplied by the author, or alternately the objects created by deserializing (via <u>StructuredDeserialize</u>) serialized state.

Pages can <u>add serialized state</u> to the session history. These are then <u>deserialized</u> and <u>returned to the script</u> when the user (or script) goes back in the history, thus enabling authors to use the "navigation" metaphor even in one-page applications.

Serialized state is intended to be used for two main purposes: first, storing a preparsed

description of the state in the <u>URL</u> so that in the simple case an author doesn't have to do the parsing (though one would still need the parsing for handling <u>URLs</u> passed around by users, so it's only a minor optimization). Second, so that the author can store state that one wouldn't store in the URL because it only applies to the current <u>Document</u> instance and it would have to be reconstructed if a new <u>Document</u> were opened.

An example of the latter would be something like keeping track of the precise coordinate from which a popup <code>div</code> was made to animate, so that if the user goes back, it can be made to animate to the same location. Or alternatively, it could be used to keep a pointer into a cache of data that would be fetched from the server based on the information in the <code>URL</code>, so that when going back and forward, the information doesn't have to be fetched again.

A scroll restoration mode indicates whether the user agent should restore the persisted scroll position (if any) when traversing to an entry. A scroll restoration mode is one of the following:

"auto"

The user agent is responsible for restoring the scroll position upon navigation.

"manual"

The page is responsible for restoring the scroll position and the user agent does not attempt to do so automatically

Several contiguous entries in a session history can share the same <u>document</u>. This can occur when the initial entry is reached via normal <u>navigation</u>, and the following entry is added via <u>history.pushState()</u>. Or it can occur via <u>navigation</u> to a fragment.

All entries that share the same <u>document</u> (and that are therefore merely different states of one particular document) are contiguous by definition.

User agents may <u>discard</u> the <u>documents</u> of entries with non-null <u>documents</u>, as long as the following conditions are met:

- They must not discard the document of the current entry.
- They must not discard any **Document** objects which are referenced from script.

Apart from these restrictions, this standard does not specify when user agents should discard an entry's document, versus keeping it cached.

<u>Discarding</u> a <u>Document</u> will set the corresponding <u>document</u> item of any <u>session history entries</u> to null. Subsequent navigations to those entries will result in the creation of a new <u>Document</u> object, and set the <u>document</u> item to it.

At any point, one of the entries in the session history is the *current entry*. This is the entry representing the <u>active document</u> of the <u>browsing context</u>. Which entry is the <u>current entry</u> is

changed by the algorithms defined in this specification, e.g., during session history traversal.

The <u>current entry</u> is usually the initial entry created upon navigation. However, it can also be one of the contiguous entries that share the same <u>document</u>, as described above.

Each <u>Document</u> in a <u>browsing context</u> can also have a <u>latest entry</u>. This is the entry for that <u>Document</u> to which the <u>browsing context</u>'s <u>session history</u> was most recently traversed. When a <u>Document</u> is created, it initially has no <u>latest entry</u>.

7.10.3 The **History** interface

History

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3 + Edge 79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Window/history

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

```
enum ScrollRestoration { "auto", "manual" };

[Exposed=Window]
interface History {
  readonly attribute unsigned long length;
  attribute ScrollRestoration scrollRestoration;
  readonly attribute any state;
  undefined go(optional long delta = 0);
  undefined back();
  undefined forward();
  undefined pushState(any data, DOMString unused, optional USVString? url = n
  undefined replaceState(any data, DOMString unused, optional USVString? url = ?);
```

window. history. length

 ${\color{red} {\prime}} MDN$

History/length

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the number of entries in the joint session history.

window.history.scrollRestoration [= value]

History/scrollRestoration

Support in all current engines.

Firefox 46 + Safari 11 + Chrome 46 +

Opera33+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android46+Safari iOS11+Chrome Android46+WebView Android46+Samsung Internet5.0+Opera Android33+

Returns the scroll restoration mode of the current entry in the session history.

Can be set, to change the scroll restoration mode of the current entry in the session history.

window.<u>history</u>.<u>state</u>

 \checkmark MDN

History/state

Support in all current engines.

Firefox4+Safari6+Chrome19+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS6+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android12.1+

Returns the current serialized state, deserialized into an object.

window.history.go([delta])

✓MDN

History/go

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Goes back or forward the specified number of steps in the joint session history.

A zero delta will reload the current page.

If the delta is out of range, does nothing.

window.history.back()

✓MDN

History/back

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung

Internet1.0+Opera Android12.1+

Goes back one step in the joint session history.

If there is no previous page, does nothing.

window.history.forward()

✓MDN

History/forward

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

 $Edge\ (Legacy) 12 + Internet\ Explorer 10 +$

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Goes forward one step in the joint session history.

If there is no next page, does nothing.

window.history.pushState(data, "")

 \checkmark MDN

History/pushState

Support in all current engines.

Firefox4+Safari5+Chrome5+

Opera11.5+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS4+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11.5+

Push a new entry into session history with the given *data* associated. The current entry's URL will be copied over and used for the new entry's URL.

(The second parameter exists for historical reasons, and cannot be omitted; passing the empty string is traditional.)

window.history.pushState(data, "", url)

Push a new entry into session history with the given *data* associated, and with its URL set to *url*.

If the current <u>Document</u> <u>cannot have its URL rewritten</u> to *url*, a <u>"SecurityError"</u> <u>DOMException</u> will be thrown.

(The second parameter exists for historical reasons, and cannot be omitted; passing the empty string is traditional.)

window.history.replaceState(data, "")

✓MDN

History/replaceState

Support in all current engines.

Firefox4+Safari5+Chrome5+

Opera11.5+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS4+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11.5+

Updates the data stored in the current session history entry to data.

(The second parameter exists for historical reasons, and cannot be omitted; passing the empty string is traditional.)

window.history.replaceState(data, "", url)

Updates the data stored in the current session history entry to data, and its URL to url.

If the current <u>Document cannot have its URL rewritten</u> to *url*, a <u>"SecurityError"</u> <u>DOMException</u> will be thrown.

(The second parameter exists for historical reasons, and cannot be omitted; passing the empty string is traditional.)

The joint session history of a top-level browsing context is the union of all the session histories of all browsing contexts of all the fully active **Document** objects that share that top-level browsing context, with all the entries that are current entries in their respective session histories removed except for the current entry of the joint session history.

The *current entry of the joint session history* is the entry that most recently became a <u>current</u> entry in its session history.

Entries in the <u>joint session history</u> are ordered chronologically by the time they were added to their respective <u>session histories</u>. Each entry has an index; the earliest entry has index 0, and the subsequent entries are numbered with consecutively increasing integers (1, 2, 3, etc.).

Since each **Document** in a browsing context might have a different event loop, the actual state

of the <u>joint session history</u> can be somewhat nebulous. For example, two sibling <u>iframe</u> elements could both <u>traverse</u> from one unique origin to another at the same time, so their precise order might not be well-defined; similarly, since they might only find out about each other later, they might disagree about the length of the <u>joint session history</u>.

Each <u>History</u> object has *state*, initially null.

The *length* getter steps are:

- If this's associated <u>Document</u> is not <u>fully active</u>, then throw a <u>"SecurityError"</u> <u>DOMException</u>.
- 2. Return the number of entries in the top-level browsing context's joint session history.

The actual entries are not accessible from script.

The *scrollRestoration* getter steps are:

- If this's associated <u>Document</u> is not <u>fully active</u>, then throw a <u>"SecurityError"</u> <u>DOMException</u>.
- 2. Return this's session history's current entry's scroll restoration mode.

The **scrollRestoration** setter steps are:

- If this's associated <u>Document</u> is not <u>fully active</u>, then throw a <u>"SecurityError"</u> <u>DOMException</u>.
- 2. Set this's session history's current entry's scroll restoration mode to the given value.

The **state** getter steps are:

- If this's associated <u>Document</u> is not <u>fully active</u>, then throw a <u>"SecurityError"</u> <u>DOMException</u>.
- 2. Return this's state.

The go(delta) method steps are:

- 1. Let *document* be this's associated **Document**.
- 2. If *document* is not fully active, then throw a "SecurityError" <u>DOMException</u>.
- 3. If delta is 0, then act as if the <u>location.reload()</u> method was called, and return.
- 4. <u>Traverse the history by a delta</u> with *delta* and *document's* <u>browsing context</u>.

The back() method steps are:

- 1. Let *document* be this's associated **Document**.
- 2. If *document* is not fully active, then throw a "SecurityError" DOMException.
- 3. Traverse the history by a delta with -1 and document's browsing context.

The forward() method steps are:

- 1. Let *document* be this's associated **Document**.
- 2. If *document* is not fully active, then throw a "SecurityError" <u>DOMException</u>.
- 3. Traverse the history by a delta with +1 and document's browsing context.

Each top-level browsing context has a session history traversal queue, initially empty, to which tasks can be added.

Each <u>top-level browsing context</u>, when created, must begin running the following algorithm, known as the <u>session history event loop</u> for that top-level browsing context, in parallel:

- 1. Wait until this top-level browsing context's session history traversal queue is not empty.
- 2. Pull the first <u>task</u> from this <u>top-level browsing context</u>'s <u>session history traversal queue</u>, and execute it.
- 3. Return to the first step of this algorithm.

The <u>session history event loop</u> helps coordinate cross-browsing-context transitions of the <u>joint session history</u>: since each <u>browsing context</u> might, at any particular time, have a different <u>event loop</u> (this can happen if the user navigates from <code>example.com</code> to <code>shop.example</code>), transitions would otherwise have to involve cross-event-loop synchronization.

To traverse the history by a delta given delta and <u>browsing context</u> source browsing context, the user agent must append a <u>task</u> to this <u>top-level browsing context</u>'s <u>session history traversal queue</u>, the <u>task</u> consisting of running the following steps:

- 1. If the index of the <u>current entry of the joint session history</u> plus *delta* is less than zero or greater than or equal to the number of items in the <u>joint session history</u>, then return.
- 2. Let *specified entry* be the entry in the <u>joint session history</u> whose index is the sum of *delta* and the index of the current entry of the joint session history.
- 3. Let specified browsing context be the <u>browsing context</u> of the specified entry.

- 4. If source browsing context is not allowed to navigate specified browsing context, then return.
- 5. If the specified browsing context's <u>active document's unload counter</u> is greater than 0, then return.
- 6. Queue a global task on the history traversal task source given specified browsing context's active window to perform the following steps:
 - 1. If there is an ongoing attempt to navigate *specified browsing context* that has not yet <u>matured</u> (i.e. it has not passed the point of making its <u>Document</u> the active document), then cancel that attempt to navigate the browsing context.
 - 2. If the *specified browsing context*'s <u>active document</u> is not the same <u>Document</u> as the <u>Document</u> of the *specified entry*, then run these substeps:
 - 1. Prompt to unload the active document of the specified browsing context. If the user refused to allow the document to be unloaded, then return.
 - 2. Unload the active document of the specified browsing context.
 - 3. <u>Traverse the history</u> of the specified browsing context to the specified entry with <u>explicitHistoryNavigation</u> set to true.

When the user navigates through a <u>browsing context</u>, e.g. using a browser's back and forward buttons, the user agent must <u>traverse the history by a delta</u> with a delta equivalent to the action specified by the user and the browsing context being operated on.

The *URL* and history update steps, given a <u>Document</u> document, a <u>URL</u> new*URL*, an optional <u>serialized state</u>-or-null serializedData (default null), and an optional boolean isPush (default false), are:

- 1. Let browsingContext be document's browsing context.
- 2. If *isPush* is true, then:
 - 1. Remove all the entries in *browsingContext's* session history after the current entry. If the current entry is the last entry in the session history, then no entries are removed.
 - This doesn't necessarily have to affect the user agent's user interface.
 - 2. Remove any <u>tasks</u> queued by the <u>history traversal task source</u> that are associated with any <u>Document</u> objects in the <u>top-level browsing context</u>'s <u>document family</u>.
 - 3. Save persisted state to the current entry.

- 4. Add a <u>session history entry</u> entry to *browsingContext's* <u>session history</u>, after the <u>current entry</u>, with
 - newURL as the URL;
 - document as the document;
 - *serializedData* as the *serialized* state;
 - the <u>scroll restoration mode</u> of the current entry in the <u>session history</u> as the <u>scroll restoration mode</u>.
- 5. Update the current entry to be this newly added entry.

3. Otherwise:

- 1. Let entry be browsingContext's session history's current entry.
- 2. Set entry's URL to newURL.
- 3. If serializedData is not null, then set entry's serialized state to serializedData.
- 4. Update *entry* so that it represents a GET request, if it currently represents a non-GET request (e.g. it was the result of a POST submission).

What does this mean? This is not a part of the definition of session history entry.

4. Set document's URL to newURL.

Since this is neither a <u>navigation</u> of the <u>browsing context</u> nor a <u>history traversal</u>, it does not cause a <u>hashchange</u> event to be fired.

- 5. If serializedData is not null, then:
 - 1. Let state be StructuredDeserialize(serializedData, document's relevant Realm). If this throws an exception, catch it, ignore the exception, and set state to null.
 - 2. Set document's **History** instance's state to state.
- 6. Set the current entry's document's latest entry to the current entry.

The *pushState(data, unused, url)* method steps are to run the <u>shared history push/replace state steps</u> given this, *data, url,* and true.

The *replaceState(data, unused, url)* method steps are to run the <u>shared history</u> push/replace state steps given this, *data*, *url*, and false.

The shared history push/replace state steps, given a History history, a value data, a scalar

value string-or-null *url*, and a boolean *isPush*, are:

- 1. Let *document* be *history*'s associated **Document**.
- 2. If *document* is not fully active, then throw a "SecurityError" <u>DOMException</u>.
- 3. Optionally, return. (For example, the user agent might disallow calls to these methods that are invoked on a timer, or from event listeners that are not triggered in response to a clear user action, or that are invoked in rapid succession.)
- 4. Let serializedData be StructuredSerializeForStorage(data). Rethrow any exceptions.
- 5. Let newURL be the session history's current entry's URL.
- 6. If *url* is not null, then:
 - 1. Parse *url*, relative to the relevant settings object of *history*.
 - 2. If that fails, then throw a "SecurityError" <u>DOMException</u>.
 - 3. Set newURL to the resulting URL record.
 - 4. If *document* cannot have its URL rewritten to *newURL*, then throw a "SecurityError" <u>DOMException</u>.
- 7. Run the <u>URL and history update steps</u> given document and newURL, with <u>serializedData</u> set to <u>serializedData</u> and <u>isPush</u> set to <u>isPush</u>.

User agents may limit the number of state objects added to the session history per page. If a page hits the <u>implementation-defined</u> limit, user agents must remove the entry immediately after the first entry for that <u>Document</u> object in the session history after having added the new entry. (Thus the state history acts as a FIFO buffer for eviction, but as a LIFO buffer for navigation.)

A <u>Document</u> document can have its URL rewritten to a <u>URL</u> target URL if the following algorithm returns true:

- 1. Let documentURL be document's URL.
- 2. If targetURL and documentURL differ in their <u>scheme</u>, <u>username</u>, <u>password</u>, <u>host</u>, or port components, then return false.
- 3. If targetURL's scheme is an HTTP(S) scheme, then return true. (Differences in path, query, and fragment are allowed for http://ntern.com/http: and <a href="https://ntern.com/https://ntern.
- 4. If targetURL's <u>scheme</u> is "file", and targetURL and documentURL differ in their <u>path</u> component, then return false. (Differences in <u>query</u> and <u>fragment</u> are allowed for file: URLs.)

- 5. If targetURL and documentURL differ in their <u>path</u> component or <u>query</u> components, then return false. (Only differences in <u>fragment</u> are allowed for other types of URLs.)
- 6. Return true.

document's URL

targetURL

```
https://example.com/home
 https://example.com/home#about
 https://example.com/home?page=shop
https://example.com/home
https://example.com/home
 https://example.com/shop
https://example.com/home
 https://user:pass@example.com/home
https://example.com/home
 http://example.com/home
file:///path/to/x
 file:///path/to/x#hash
file:///path/to/x
 file:///path/to/x?search
file:///path/to/x
 file:///path/to/y
about:blank
 about:blank#hash
about:blank
 about:blank?search
about:blank
 about:srcdoc
data:text/html,foo
 data:text/html,foo#hash
data:text/html,foo
 data:text/html,foo?search
data:text/html,foo
 data:text/html,bar
data:text/html,foo
 data:bar
blob:https://example.com/
 blob:https://example.com/
77becafe-657b-4fdc-8bd3-e83aaa5e8f4377becafe-657b-4fdc-8bd3-e83aaa5e8f43#hash
blob:https://example.com/
 blob:https://example.com/
77becafe-657b-4fdc-8bd3-e83aaa5e8f4377becafe-657b-4fdc-8bd3-e83aaa5e8f43?sear
blob:https://example.com/
77becafe-657b-4fdc-8bd3-e83aaa5e8f43 blob:https://example.com/anything
blob:https://example.com/
77becafe-657b-4fdc-8bd3-e83aaa5e8f43 blob:path
```

Note how only the <u>URL</u> of the <u>Document</u> matters, and not its <u>origin</u>. They can mismatch in cases like <u>about:blank Document</u>s with inherited origins, in sandboxed <u>iframes</u>, or when the <u>document.domain</u> setter has been used.

Consider a game where the user can navigate along a line, such that the user is always at some coordinate, and such that the user can bookmark the page corresponding to a particular coordinate, to return to it later.

A static page implementing the x=5 position in such a game could look like the following:

```
<!DOCTYPE HTML>
<!-- this is https://example.com/line?x=5 -->
```

```
<html lang="en">
<title>Line Game - 5</title>
You are at coordinate 5 on the line.

<a href="?x=6">Advance to 6</a> or
<a href="?x=4">retreat to 4</a>?
```

The problem with such a system is that each time the user clicks, the whole page has to be reloaded. Here instead is another way of doing it, using script:

```
<!DOCTYPE HTML>
<!-- this starts off as https://example.com/line?x=5 -->
<html lang="en">
<title>Line Game - 5</title>
You are at coordinate <span id="coord">5</span> on the line.
 <a href="?x=6" onclick="go(1); return false;">Advance to 6</a> or
 <a href="?x=4" onclick="go(-1); return false;">retreat to 4</a>?
<script>
 var currentPage = 5; // prefilled by server
 function go(d) {
 setupPage(currentPage + d);
  history.pushState(currentPage, "", '?x=' + currentPage);
 }
 onpopstate = function(event) {
 setupPage(event.state);
 function setupPage(page) {
 currentPage = page;
 document.title = 'Line Game - ' + currentPage;
 document.getElementById('coord').textContent = currentPage;
 document.links[0].href = '?x=' + (currentPage+1);
 document.links[0].textContent = 'Advance to ' + (currentPage+1);
 document.links[1].href = '?x=' + (currentPage-1);
 document.links[1].textContent = 'retreat to ' + (currentPage-1);
</script>
```

In systems without script, this still works like the previous example. However, users that *do* have script support can now navigate much faster, since there is no network access for the same experience. Furthermore, contrary to the experience the user would have with just a naïve script-based approach, bookmarking and navigating the session history still work.

In the example above, the *data* argument to the **pushState()** method is the same information as would be sent to the server, but in a more convenient form, so that the script

doesn't have to parse the URL each time the user navigates.

Most applications want to use the same <u>scroll restoration mode</u> value for all of their history entries. To achieve this they can set the <u>scrollRestoration</u> attribute as soon as possible (e.g., in the first <u>script</u> element in the document's <u>head</u> element) to ensure that any entry added to the history session gets the desired scroll restoration mode.

7.10.4 Implementation notes for session history

This section is non-normative.

The <u>History</u> interface is not meant to place restrictions on how implementations represent the session history to the user.

For example, session history could be implemented in a tree-like manner, with each page having multiple "forward" pages. This specification doesn't define how the linear list of pages in the history object are derived from the actual session history as seen from the user's perspective.

Similarly, a page containing two <u>iframes</u> has a <u>history</u> object distinct from the <u>iframes</u>' <u>history</u> objects, despite the fact that typical web browsers present the user with just one "Back" button, with a session history that interleaves the navigation of the two inner frames and the outer page.

Security: It is suggested that to avoid letting a page "hijack" the history navigation facilities of a UA by abusing <code>pushState()</code>, the UA provide the user with a way to jump back to the previous page (rather than just going back to the previous state). For example, the back button could have a drop down showing just the pages in the session history, and not showing any of the states. Similarly, an aural browser could have two "back" commands, one that goes back to the previous state, and one that jumps straight back to the previous page.

For both <u>pushState()</u> and <u>replaceState()</u>, user agents are encouraged to prevent abuse of these APIs via too-frequent calls or over-large state objects. As detailed above, the algorithm explicitly allows user agents to ignore any such calls when appropriate.

7.10.5 The **Location** interface

Document/location

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Location

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer3+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Window/location

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Each <u>Window</u> object is associated with a unique instance of a <u>Location</u> object, allocated when the <u>Window</u> object is created.

The <u>Location</u> exotic object is defined through a mishmash of IDL, invocation of JavaScript internal methods post-creation, and overridden JavaScript internal methods. Coupled with its scary security policy, please take extra care while implementing this excrescence.

To create a **Location** object, run these steps:

- 1. Let *location* be a new <u>Location</u> platform object.
- 2. Let valueOf be location's relevant Realm.[[Intrinsics]].[[%Object.prototype.valueOf%]].
- 3. Perform! location.[[DefineOwnProperty]]("valueOf", { [[Value]]: valueOf, [[Writable]]: false, [[Enumerable]]: false, [[Configurable]]: false }).

- 4. Perform! location.[[DefineOwnProperty]](@@toPrimitive, { [[Value]]: undefined, [[Writable]]: false, [[Enumerable]]: false, [[Configurable]]: false }).
- 5. Set the value of the [[DefaultProperties]] internal slot of location to location.[[OwnPropertyKeys]]().
- 6. Return *location*.

The addition of <code>valueOf</code> and <code>@@toPrimitive</code> own data properties, as well as the fact that all of <code>Location</code>'s IDL attributes are marked <code>[LegacyUnforgeable]</code>, is required by legacy code that consulted the <code>Location</code> interface, or stringified it, to determine the <code>document URL</code>, and then used it in a security-sensitive way. In particular, the <code>valueOf</code>, <code>@@toPrimitive</code>, and <code>[LegacyUnforgeable]</code> stringifier mitigations ensure that code such as <code>foo[location] = bar</code> or <code>location + ""</code> cannot be misdirected.

```
document.location [ = value ]
window.location [ = value ]
```

Returns a **Location** object with the current page's location.

Can be set, to navigate to another page.

The <u>Document</u> object's *location* attribute's getter must return this <u>Document</u> object's <u>relevant global object</u>'s <u>Location</u> object, if this <u>Document</u> object is <u>fully active</u>, and null otherwise.

The <u>Window</u> object's *location* attribute's getter must return this <u>Window</u> object's <u>Location</u> object.

<u>Location</u> objects provide a representation of the <u>URL</u> of the <u>active document</u> of their <u>Document</u>'s <u>browsing context</u>, and allow the <u>current entry</u> of the <u>browsing context</u>'s session history to be changed, by adding or replacing entries in the <u>history</u> object.

[LegacyUnforgeable] undefined replace(USVString url);

```
[Exposed=Window]
interface Location { // but see also additional creation steps and overridden
  [LegacyUnforgeable] stringifier attribute USVString href;
  [LegacyUnforgeable] readonly attribute USVString origin;
  [LegacyUnforgeable] attribute USVString protocol;
  [LegacyUnforgeable] attribute USVString host;
  [LegacyUnforgeable] attribute USVString hostname;
  [LegacyUnforgeable] attribute USVString port;
  [LegacyUnforgeable] attribute USVString pathname;
  [LegacyUnforgeable] attribute USVString search;
  [LegacyUnforgeable] undefined assign(USVString url);
```

```
[LegacyUnforgeable] undefined reload();

[LegacyUnforgeable, SameObject] readonly attribute DOMStringList ancestorOr
};
```

location.toString()
location.href

Location/href

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer3+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Location/toString

Support in all current engines.

Firefox 22 + Safari 1 + Chrome 52 +

Opera?Edge79+

Edge (Legacy)12+Internet Explorer11

Firefox Android22+Safari iOS1+Chrome Android52+WebView Android52+Samsung Internet6.0+Opera Android?

Returns the **Location** object's URL.

Can be set, to navigate to the given URL.

location.origin

Location/origin

Support in all current engines.

Firefox21+Safari5.1+Chrome8+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer11

Firefox Android21+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android14+

Returns the **Location** object's URL's origin.

location.protocol

Location/protocol

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer3+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the **Location** object's URL's scheme.

Can be set, to navigate to the same URL with a changed scheme.

location.host

Location/host

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer3+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the <u>Location</u> object's URL's host and port (if different from the default port for the scheme).

Can be set, to navigate to the same URL with a changed host and port.

location. hostname

Location/hostname

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer3+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the **Location** object's URL's host.

Can be set, to navigate to the same URL with a changed host.

location.port

Location/port

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer3+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the **Location** object's URL's port.

Can be set, to navigate to the same URL with a changed port.

location.pathname

Location/pathname

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer3+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the **Location** object's URL's path.

Can be set, to navigate to the same URL with a changed path.

location.search

Location/search

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer3+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Returns the <u>Location</u> object's URL's query (includes leading "?" if non-empty).

Can be set, to navigate to the same URL with a changed query (ignores leading "?").

location. hash

Location/hash

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer3+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns the <u>Location</u> object's URL's fragment (includes leading "#" if non-empty).

Can be set, to navigate to the same URL with a changed fragment (ignores leading "#").

location.assign(url)

✓MDN

Location/assign

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Navigates to the given URL.

location.replace(url)

 $\checkmark \mathrm{MDN}$

Location/replace

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Removes the current page from the session history and navigates to the given URL.

location.reload()

Location/reload

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Reloads the current page.

location.ancestorOrigins

MDN

Location/ancestorOrigins

FirefoxNoSafari6+Chrome20+

Opera15 + Edge79 +

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOS6+Chrome Android25+WebView Android4.4+Samsung Internet1.5+Opera Android14+

Returns a <u>DOMStringList</u> object listing the origins of the ancestor <u>browsing contexts</u>, from the parent browsing context to the top-level browsing context.

A <u>Location</u> object has an associated *relevant Document*, which is this <u>Location</u> object's <u>relevant global object's browsing context's active document</u>, if this <u>Location</u> object's <u>relevant global object's browsing context</u> is non-null, and null otherwise.

A <u>Location</u> object has an associated *url*, which is this <u>Location</u> object's <u>relevant</u> <u>Document</u>'s <u>URL</u>, if this <u>Location</u> object's <u>relevant Document</u> is non-null, and <u>about:blank otherwise</u>.

A <u>Location</u> object has an associated *ancestor origins list*. When a <u>Location</u> object is created, its <u>ancestor origins list</u> must be set to a <u>DOMStringList</u> object whose associated list is the <u>list</u> of strings that the following steps would produce:

- 1. Let *output* be a new list of strings.
- 2. Let *current* be the <u>browsing context</u> of the <u>Document</u> with which this <u>Location</u> object is associated.
- 3. Loop: If current has no parent browsing context, jump to the step labeled end.
- 4. Let *current* be *current*'s parent browsing context.

- 5. Append the serialization of *current's* active document's origin to *output*.
- 6. Return to the step labeled *loop*.
- 7. End: Return output.

To **Location**-object navigate, given a <u>URL</u> url and an optional <u>history handling behavior</u> history Handling (default "default"):

- 1. Let browsingContext be this <u>Location</u> object's <u>relevant global object</u>'s <u>browsing context</u>.
- 2. Let sourceBrowsingContext be the incumbent global object's browsing context.
- 3. If browsingContext is still on its initial about:blank Document, then set historyHandling to "replace".
- 4. If this <u>Location</u> object's <u>relevant Document</u> is not yet <u>completely loaded</u>, and the <u>incumbent global object</u> does not have <u>transient activation</u>, then set <u>historyHandling</u> to <u>"replace"</u>.
- 5. <u>Navigate</u> browsingContext to url, with <u>exceptionsEnabled</u> set to true, <u>historyHandling</u> set to <u>historyHandling</u>, and the <u>source</u> browsing context set to <u>sourceBrowsingContext</u>.

The *href* attribute's getter must run these steps:

- 1. If this <u>Location</u> object's <u>relevant Document</u> is non-null and its <u>origin</u> is not <u>same</u> origin-domain with the <u>entry settings object's origin</u>, then throw a <u>"SecurityError" DOMException</u>.
- 2. Return this <u>Location</u> object's <u>url</u>, <u>serialized</u>.

The <u>href</u> attribute's setter must run these steps:

- 1. If this <u>Location</u> object's relevant <u>Document</u> is null, then return.
- 2. Parse the given value relative to the entry settings object. If that failed, throw a TypeError exception.
- 3. Location-object navigate given the resulting URL record.

The <u>href</u> attribute setter intentionally has no security check.

The *origin* attribute's getter must run these steps:

1. If this <u>Location</u> object's <u>relevant Document</u> is non-null and its <u>origin</u> is not <u>same</u> origin-domain with the entry settings object's origin, then throw a <u>"SecurityError"</u>

DOMException.

2. Return the serialization of this **Location** object's url's origin.

The *protocol* attribute's getter must run these steps:

- 1. If this <u>Location</u> object's <u>relevant Document</u> is non-null and its <u>origin</u> is not <u>same</u> origin-domain with the <u>entry settings object's</u> origin, then throw a <u>"SecurityError"</u> <u>DOMException</u>.
- 2. Return this <u>Location</u> object's url's scheme, followed by ":".

The **protocol** attribute's setter must run these steps:

- 1. If this <u>Location</u> object's relevant **Document** is null, then return.
- 2. If this <u>Location</u> object's <u>relevant Document's origin</u> is not <u>same origin-domain</u> with the entry settings object's origin, then throw a "SecurityError" <u>DOMException</u>.
- 3. Let *copyURL* be a copy of this <u>Location</u> object's url.
- 4. Let possibleFailure be the result of <u>basic URL parsing</u> the given value, followed by ":", with copyURL as url and scheme start state as state override.

Because the URL parser ignores multiple consecutive colons, providing a value of "https:" (or even "https:::::") is the same as providing a value of "https".

- 5. If possibleFailure is failure, then throw a "SyntaxError" DOMException.
- 6. If copyURL's scheme is not an HTTP(S) scheme, then terminate these steps.
- 7. Location-object navigate to copyURL.

The *host* attribute's getter must run these steps:

- 1. If this <u>Location</u> object's <u>relevant Document</u> is non-null and its <u>origin</u> is not <u>same</u> <u>origin-domain</u> with the <u>entry settings object</u>'s <u>origin</u>, then throw a <u>"SecurityError"</u> <u>DOMException</u>.
- 2. Let *url* be this **Location** object's <u>url</u>.
- 3. If $url's \underline{host}$ is null, return the empty string.
- 4. If $url's \underline{port}$ is null, return $url's \underline{host}$, $\underline{serialized}$.
- 5. Return *url*'s <u>host</u>, <u>serialized</u>, followed by ":" and *url*'s <u>port</u>, <u>serialized</u>.

The **host** attribute's setter must run these steps:

- 1. If this **Location** object's relevant **Document** is null, then return.
- 2. If this <u>Location</u> object's <u>relevant Document's origin</u> is not <u>same origin-domain</u> with the entry settings object's origin, then throw a "SecurityError" <u>DOMException</u>.
- 3. Let *copyURL* be a copy of this **Location** object's url.
- 4. If *copyURL* has an opaque path, then return.
- 5. Basic URL parse the given value, with *copyURL* as *url* and host state as *state override*.
- 6. Location-object navigate to copyURL.

The *hostname* attribute's getter must run these steps:

- 1. If this <u>Location</u> object's <u>relevant Document</u> is non-null and its <u>origin</u> is not <u>same</u> <u>origin-domain</u> with the <u>entry settings object's origin</u>, then throw a <u>"SecurityError"</u> <u>DOMException</u>.
- 2. If this <u>Location</u> object's url's host is null, return the empty string.
- 3. Return this <u>Location</u> object's url's host, serialized.

The **hostname** attribute's setter must run these steps:

- 1. If this <u>Location</u> object's relevant <u>Document</u> is null, then return.
- 2. If this <u>Location</u> object's <u>relevant Document's origin</u> is not <u>same origin-domain</u> with the entry settings object's origin, then throw a "SecurityError" <u>DOMException</u>.
- 3. Let *copyURL* be a copy of this <u>Location</u> object's <u>url.</u>
- 4. If copyURL has an opaque path, then return.
- 5. Basic URL parse the given value, with copyURL as \underline{url} and $\underline{hostname state}$ as \underline{state} override.
- 6. <u>Location-object navigate</u> to *copyURL*.

The *port* attribute's getter must run these steps:

1. If this <u>Location</u> object's <u>relevant Document</u> is non-null and its <u>origin</u> is not <u>same</u> <u>origin-domain</u> with the <u>entry settings object</u>'s <u>origin</u>, then throw a <u>"SecurityError"</u> <u>DOMException</u>.

- 2. If this <u>Location</u> object's url's port is null, return the empty string.
- 3. Return this <u>Location</u> object's url's port, serialized.

The **port** attribute's setter must run these steps:

- 1. If this <u>Location</u> object's relevant **Document** is null, then return.
- 2. If this <u>Location</u> object's <u>relevant Document's origin</u> is not <u>same origin-domain</u> with the entry settings object's origin, then throw a "SecurityError" <u>DOMException</u>.
- 3. Let *copyURL* be a copy of this **Location** object's url.
- 4. If *copyURL* cannot have a username/password/port, then return.
- 5. If the given value is the empty string, then set *copyURL*'s port to null.
- 6. Otherwise, <u>basic URL parse</u> the given value, with copyURL as \underline{url} and $\underline{port\ state}$ as \underline{state} override.
- 7. Location-object navigate to copyURL.

The *pathname* attribute's getter must run these steps:

- 1. If this <u>Location</u> object's <u>relevant Document</u> is non-null and its <u>origin</u> is not <u>same</u> <u>origin-domain</u> with the <u>entry settings object's origin</u>, then throw a <u>"SecurityError" DOMException</u>.
- 2. Return the result of URL path serializing this Location object's url.

The **pathname** attribute's setter must run these steps:

- 1. If this <u>Location</u> object's <u>relevant Document</u> is null, then return.
- 2. If this <u>Location</u> object's <u>relevant Document</u>'s <u>origin</u> is not <u>same origin-domain</u> with the entry settings object's <u>origin</u>, then throw a "SecurityError" <u>DOMException</u>.
- 3. Let copy URL be a copy of this Location object's \underline{url} .
- 4. If *copyURL* has an <u>opaque path</u>, then return.
- 5. Set copyURL's <u>path</u> to the empty list.
- 6. Basic URL parse the given value, with copyURL as \underline{url} and \underline{path} start state as \underline{state} override.
- 7. <u>Location-object navigate</u> to *copyURL*.

The **search** attribute's getter must run these steps:

- 1. If this <u>Location</u> object's <u>relevant Document</u> is non-null and its <u>origin</u> is not <u>same</u> <u>origin-domain</u> with the <u>entry settings object</u>'s <u>origin</u>, then throw a <u>"SecurityError"</u> <u>DOMException</u>.
- 2. If this <u>Location</u> object's <u>url</u>'s <u>query</u> is either null or the empty string, return the empty string.
- 3. Return "?", followed by this <u>Location</u> object's url's query.

The <u>search</u> attribute's setter must run these steps:

- 1. If this <u>Location</u> object's relevant <u>Document</u> is null, then return.
- 2. If this <u>Location</u> object's relevant <u>Document's origin</u> is not <u>same origin-domain</u> with the entry settings object's origin, then throw a "SecurityError" <u>DOMException</u>.
- 3. Let *copyURL* be a copy of this **Location** object's url.
- 4. If the given value is the empty string, set *copyURL*'s query to null.
- 5. Otherwise, run these substeps:
 - 1. Let *input* be the given value with a single leading "?" removed, if any.
 - 2. Set copy URL's query to the empty string.
 - 3. <u>Basic URL parse input</u>, with null, the <u>relevant Document's document's character encoding</u>, *copyURL* as *url*, and query state as *state override*.
- 6. Location-object navigate to copyURL.

The *hash* attribute's getter must run these steps:

- 1. If this <u>Location</u> object's <u>relevant Document</u> is non-null and its <u>origin</u> is not <u>same</u> origin-domain with the <u>entry settings object's origin</u>, then throw a <u>"SecurityError" DOMException</u>.
- 2. If this <u>Location</u> object's <u>url</u>'s <u>fragment</u> is either null or the empty string, return the empty string.
- 3. Return "#", followed by this Location object's url's fragment.

The hash attribute's setter must run these steps:

1. If this <u>Location</u> object's relevant **Document** is null, then return.

- 2. If this <u>Location</u> object's <u>relevant Document</u>'s <u>origin</u> is not <u>same origin-domain</u> with the entry settings object's <u>origin</u>, then throw a "SecurityError" <u>DOMException</u>.
- 3. Let *copyURL* be a copy of this **Location** object's url.
- 4. Let *input* be the given value with a single leading "#" removed, if any.
- 5. Set *copyURL*'s fragment to the empty string.
- 6. Basic URL parse input, with copyURL as url and fragment state as state override.
- 7. Location-object navigate to *copyURL*.

Unlike the equivalent API for the <u>a</u> and <u>area</u> elements, the <u>hash</u> attribute's setter does not special case the empty string to remain compatible with deployed scripts.

When the <code>assign(url)</code> method is invoked, the user agent must run the following steps:

- 1. If this <u>Location</u> object's relevant **Document** is null, then return.
- 2. If this <u>Location</u> object's relevant <u>Document's origin</u> is not same origin-domain with the entry settings object's origin, then throw a <u>"SecurityError" DOMException</u>.
- 3. Parse *url* relative to the <u>entry settings object</u>. If that failed, throw a <u>"SyntaxError"</u> <u>DOMException</u>.
- 4. Location-object navigate given the resulting URL record.

When the replace (url) method is invoked, the user agent must run the following steps:

- 1. If this <u>Location</u> object's relevant **Document** is null, then return.
- 2. Parse *url* relative to the <u>entry settings object</u>. If that failed, throw a <u>"SyntaxError"</u> <u>DOMException</u>.
- 3. <u>Location-object navigate</u> given the <u>resulting URL record</u> and "<u>replace</u>".

The <u>replace()</u> method intentionally has no security check.

When the reload() method is invoked, the user agent must run the appropriate steps from the following list:

If this **Location** object's relevant **Document** is null

Return.

If this <u>Location</u> object's <u>relevant <u>Document</u>'s <u>origin</u> is not <u>same origin-domain</u> with the <u>entry</u> settings object's origin</u>

Throw a "SecurityError" DOMException.

If the currently executing $\underline{\text{task}}$ is the dispatch of a $\underline{\text{resize}}$ event in response to the user resizing the browsing context

Repaint the browsing context and return.

If the browsing context's active document is an iframe srcdoc document

Reprocess the iframe attributes of the browsing context's container.

Otherwise

Navigate the <u>browsing context</u> to this <u>Location</u> object's <u>relevant Document</u>'s <u>URL</u>, with <u>exceptionsEnabled</u> set to true, <u>historyHandling</u> set to "<u>reload</u>", and the <u>source browsing</u> context set to the browsing context being navigated.

When a user requests that the <u>active document</u> of a <u>browsing context</u> be reloaded through a user interface element, the user agent should <u>navigate</u> the <u>browsing context</u> to the same resource as that <u>Document</u>, with <u>historyHandling</u> set to "<u>reload</u>". In the case of non-idempotent methods (e.g., HTTP POST), the user agent should prompt the user to confirm the operation first, since otherwise transactions (e.g., purchases or database modifications) could be repeated. User agents may allow the user to explicitly override any caches when reloading.

The ancestorOrigins attribute's getter must run these steps:

- 1. If this <u>Location</u> object's relevant <u>Document</u> is null, then return an empty list.
- 2. If this <u>Location</u> object's <u>relevant Document</u>'s <u>origin</u> is not <u>same origin-domain</u> with the entry settings object's <u>origin</u>, then throw a "SecurityError" <u>DOMException</u>.
- 3. Otherwise, return this **Location** object's ancestor origins list.

The details of how the <u>ancestorOrigins</u> attribute works are still controversial and might change. See issue #1918 for more information.

As explained earlier, the <u>Location</u> exotic object requires additional logic beyond IDL for security purposes. The <u>Location</u> object must use the ordinary internal methods except where it is explicitly specified otherwise below.

Also, every <u>Location</u> object has a [[DefaultProperties]] internal slot representing its own properties at time of its creation.

```
7.10.5.1 [[GetPrototypeOf]]()
```

- 1. If ! IsPlatformObjectSameOrigin(this) is true, then return ! OrdinaryGetPrototypeOf(this).
- 2. Return null.

7.10.5.2 [[SetPrototypeOf]] (V)

1. Return! SetImmutablePrototype(this, V).

7.10.5.3 [[IsExtensible]] ()

1. Return true.

7.10.5.4 [[PreventExtensions]] ()

1. Return false.

7.10.5.5 [[GetOwnProperty]] (P)

- 1. If ! IsPlatformObjectSameOrigin(this) is true, then:
 - 1. Let desc be! OrdinaryGetOwnProperty(this, P).
 - 2. If the value of the [[DefaultProperties]] internal slot of this contains P, then set desc.[[Configurable]] to true.
 - 3. Return desc.
- 2. Let property be! CrossOriginGetOwnPropertyHelper(this, P).
- 3. If property is not undefined, then return property.
- 4. Return? CrossOriginPropertyFallback(P).

7.10.5.6 [[DefineOwnProperty]] (P, Desc)

- 1. If ! IsPlatformObjectSameOrigin(this) is true, then:
 - 1. If the value of the [[DefaultProperties]] internal slot of this contains P, then return false.
 - 2. Return? Ordinary Define Own Property (this, P, Desc).
- 2. Throw a "SecurityError" <u>DOMException</u>.

7.10.5.7 [[Get]] (P, Receiver)

- 1. If ! <u>IsPlatformObjectSameOrigin</u>(this) is true, then return? <u>OrdinaryGet</u>(this, P, Receiver).
- 2. Return? CrossOriginGet(this, P, Receiver).

7.10.5.8 [[Set]] (P, V, Receiver)

- 1. If ! <u>IsPlatformObjectSameOrigin</u>(this) is true, then return ? <u>OrdinarySet</u>(this, P, V, Receiver).
- 2. Return? CrossOriginSet(this, P, V, Receiver).

7.10.5.9 [[Delete]] (P)

- 1. If ! IsPlatformObjectSameOrigin(this) is true, then return ? OrdinaryDelete(this, P).
- 2. Throw a "SecurityError" <u>DOMException</u>.

7.10.5.10 [[OwnPropertyKeys]]()

- 1. If ! IsPlatformObjectSameOrigin(this) is true, then return ! OrdinaryOwnPropertyKeys(this).
- 2. Return! CrossOriginOwnPropertyKeys(this).

7.11 Browsing the web

7.11.1 Navigating across documents

Certain actions cause the <u>browsing context</u> to <u>navigate</u> to a new resource. A user agent may provide various ways for the user to explicitly cause a browsing context to navigate, in addition to those defined in this specification.

For example, <u>following a hyperlink</u>, <u>form submission</u>, and the <u>window.open()</u> and <u>location.assign()</u> methods can all cause a browsing context to navigate.

A resource has a URL, but that might not be the only information necessary to identify it. For example, a form submission that uses HTTP POST would also have the HTTP method and payload. Similarly, an **iframe srcdoc** document needs to know the data it is to use.

Much of the navigation process is concerned with determining how to create a new **Document**, which ultimately happens in the <u>create and initialize a **Document** object</u> algorithm. The parameters to this algorithm are tracked via a *navigation params* <u>struct</u>, which has the following items:

A navigation id.

request

null or a request that started the navigation

response

a response that ultimately was navigated to (potentially a network error)

origin

an origin to use for the new **Document**

policy container

a policy container to use for the new **Document**

final sandboxing flag set

a sandboxing flag set to impose on the new **Document**

cross-origin opener policy

a cross-origin opener policy to use for the new **Document**

COOP enforcement result

a <u>cross-origin opener policy enforcement result</u>, used for reporting and potentially for causing a browsing context group switch

reserved environment

null or an environment reserved for the new **Document**

browsing context

the <u>browsing context</u> to be navigated (or discarded, if a <u>browsing context group switch</u> occurs)

history handling

a history handling behavior

has cross-origin redirects

a boolean

Once a <u>navigation params</u> struct is created, this standard does not mutate any of its <u>items</u>. They are only passed onward to other algorithms.

After <u>Document</u> creation, the <u>session history</u> gets updated. A *history handling behavior* is used to track the desired type of session history update throughout the navigation process. It is one of the following:

"default"

A regular navigation which adds a new entry to the session history.

"entry update"

A navigation to an existing <u>session history entry</u> to recreate that entry's <u>document</u>, which was previously <u>discarded</u>.

"reload"

A navigation intended to reload the current page and replace the <u>current session history</u> entry.

"replace"

A non-reload navigation that will replace the current session history entry.

Navigation always involves *source browsing context*, which is the browsing context which was responsible for starting the navigation.

As explained in <u>issue #1130</u> the use of a browsing context as source might not be the correct architecture.

A navigation has a *navigation id*, which is a unique string.

To navigate a browsing context browsingContext to a resource resource, with an optional boolean exceptionsEnabled (default false), an optional historyHandling (default "default"), an optional policy container-or-null historyPolicyContainer (default null), an optional string navigationType (default "other"), and an optional navigationId (default null):

- 1. If resource is a URL, then set resource to a new request whose URL is resource.
- 2. If resource is a request and historyHandling is "reload", then set resource's reloadnavigation flag.
- 3. If the source browsing context is not allowed to navigate browsingContext, then:
 - 1. If *exceptionsEnabled* is given and is true, then throw a <u>"SecurityError"</u> <u>DOMException</u>.
 - 2. Otherwise, the user agent may instead offer to open resource in a new top-level browsing context or in the top-level browsing context of the source browsing context, at the user's option, in which case the user agent must navigate that designated top-level browsing context to resource as if the user had requested it independently.

Doing so, however, can be dangerous, as it means that the user is overriding the author's explicit request to sandbox the content.

- 4. If navigationId is null:
 - 1. historyHandling is "reload", and browingContext's active document's navigation id is not null, let navigationId be browingContext's active

document's navigation id. Otherwise let navigation id be the result of generating a random UUID. [UUID]

- 5. If browsingContext's active document's unload counter is greater than 0, then invoke WebDriver BiDi navigation failed with a WebDriver BiDi navigation status whose id is navigationId, status is "canceled", and url is resource's url, and return.
- 6. If historyHandling is not "reload", resource is a request, resource's URL equals browsingContext's active document's URL with exclude fragments set to true, and resource's URL's fragment is non-null, then:
 - 1. Navigate to a fragment given browsingContext, resource's URL, historyHandling, and navigationId.
 - 2. Return.
- 7. If historyHandling is "default", resource is a request, and either resource's URL equals browsingContext's active document's URL or resource's URL's scheme is "javascript", then set historyHandling to "replace".
- 8. Let incumbentNavigationOrigin be the <u>origin</u> of the <u>incumbent settings object</u>, or if no <u>script</u> was involved, the <u>origin</u> of the <u>node document</u> of the element that initiated the <u>navigation</u>.
- 9. Let initiatorPolicyContainer be a <u>clone</u> of the <u>source browsing context</u>'s <u>active</u> document's policy container.
- 10. If resource is a request, then set resource's policy container to initiator Policy Container.
- 11. Cancel any preexisting but not yet <u>mature</u> attempt to navigate *browsingContext*, including canceling any instances of the <u>fetch</u> algorithm started by those attempts. If one of those attempts has already <u>created and initialized a new Document object</u>, abort that <u>Document</u> also. (Navigation attempts that have <u>matured</u> already have session history entries, and are therefore handled during the <u>update the session history with the new page</u> algorithm, later.)
- 12. Prompt to unload the active document of browsingContext. If the user refused to allow the document to be unloaded, then return a new WebDriver BiDi navigation status whose id is navigationId and status is "canceled".
 - If this instance of the <u>navigation</u> algorithm gets canceled while this step is running, the <u>prompt to unload</u> algorithm must nonetheless be run to completion.
- 13. Abort the active document of browsingContext.
- 14. If browsingContext is a child browsing context, then put it in the delaying load events mode.

The user agent must take this <u>child browsing context</u> out of the <u>delaying load events</u> <u>mode</u> when this <u>navigation</u> algorithm later <u>matures</u>, or when it terminates (whether due to having run all the steps, or being canceled, or being aborted), whichever happens first.

- 15. Let sandboxFlags be the result of <u>determining the creation sandboxing flags</u> given browsingContext and browsingContext's container.
- 16. Let allowed ToDownload be the result of running the allowed to download algorithm given the source browsing context and browsing Context.
- 17. Let has Transient Activation be true if the source browsing context's active window has transient activation; otherwise false.
- 18. Let navigationStatus be
- 19. Invoke WebDriver BiDi navigation started with browsingContext, and a new WebDriver BiDi navigation status whose id is navigationId, url is resource's url, and status is "pending".
- 20. Return, and continue running these steps in parallel.
- 21. This is the step that attempts to obtain *resource*, if necessary. Jump to the first appropriate substep:

If resource is a response

- 1. Assert: browsingContext is not a top-level browsing context.
- 2. Let finalSandboxFlags be the union of browsingContext's sandboxing flags and resource's forced sandboxing flag set.
- 3. Let responseOrigin be the result of determining the origin given browsingContext, resource's url, finalSandboxFlags, and incumbentNavigationOrigin.
- 4. Let *coop* be a new cross-origin opener policy.
- 5. Let coopEnforcementResult be a new cross-origin opener policy enforcement result whose needs a browsing context group switch is false, would need a browsing context group switch due to report-only is false, url is resource's url, origin is responseOrigin, cross-origin opener policy is coop, and current context is navigation source is false.
- 6. Let policyContainer be the result of determining navigation params policy container given resource's url, historyPolicyContainer, initiatorPolicyContainer, browsingContext's parent browsing context's active document's policy container, and null.

- 7. Let navigationParams be a new <u>navigation params</u> whose <u>id</u> is navigationId, <u>request</u> is null, <u>response</u> is <u>resource</u>, <u>origin</u> is <u>responseOrigin</u>, <u>policy container</u> is <u>policyContainer</u>, <u>final sandboxing flag set</u> is <u>finalSandboxFlags</u>, <u>cross-origin opener policy</u> is <u>coop</u>, <u>COOP enforcement result</u> is <u>coopEnforcementResult</u>, <u>reserved environment</u> is null, <u>browsing context</u> is <u>browsingContext</u>, <u>history handling</u> is <u>historyHandling</u>, and <u>has cross-origin redirects</u> is false.
- 8. Run process a navigate response with navigationType, allowedToDownload, hasTransientActivation, and navigationParams.

If resource is a request whose URL's scheme is "javascript"

Queue a global task on the DOM manipulation task source given browsingContext's active window to run these steps:

- 1. Let response be the result of executing a javascript: URL request given resource, browsingContext, and incumbentNavigationOrigin.
- 2. Let finalSandboxFlags be the <u>union</u> of browsingContext's <u>sandboxing flags</u> and response's forced sandboxing flag set.
- 3. Let coopEnforcementResult be a new cross-origin opener policy enforcement result whose needs a browsing context group switch is false, would need a browsing context group switch due to report-only is false, url is resource's URL, origin is browsingContext's active document's origin, cross-origin opener policy is browsingContext's active document's cross-origin opener policy, and current context is navigation source is false.
- 4. Let navigationParams be a new <u>navigation params</u> whose <u>id</u> is navigationId, request is resource, response is response, origin is browsingContext's active document's origin, policy container is browsingContext's active document's policy container, final sandboxing flag set is finalSandboxFlags, cross-origin opener policy is browsingContext's active document's cross-origin opener policy, COOP enforcement result is coopEnforcementResult, reserved environment is null, browsing context is browsingContext, history handling is historyHandling, and has cross-origin redirects is false.
- 5. Run <u>process a navigate response</u> with navigationType, allowedToDownload, hasTransientActivation, and navigationParams.

So for example a <code>javascript: URL</code> in an <code>href</code> attribute of an <code>a</code> element would only be evaluated when the link was <code>followed</code>, while such a URL in the <code>src</code> attribute of an <code>iframe</code> element would be evaluated in the context of the <code>iframe</code>'s <code>nested browsing context</code> when the <code>iframe</code> is being set up. Once evaluated, its return value (if it was a string) would replace that <code>browsing context</code>'s active

document, thus also changing the corresponding Window object.

If resource is a request whose URL's scheme is a fetch scheme

Run process a navigate fetch given navigationId, resource, the source browsing context, browsingContext, navigationType, sandboxFlags, historyPolicyContainer, initiatorPolicyContainer, allowedToDownload, hasTransientActivation, incumbentNavigationOrigin, and historyHandling.

Otherwise, resource is a request whose regular underscore under underscore under underscore underscore under underscore under under underscore under und

Run process a navigate URL scheme given resource's $\underline{\text{URL}}$, browsingContext, sandboxFlags, and hasTransientActivation.

To process a navigate fetch, given a <u>navigation id</u> navigationId, <u>request</u> request, two <u>browsing</u> <u>contexts</u> sourceBrowsingContext and browsingContext, a string navigationType, a <u>sandboxing</u> <u>flag set</u> sandboxFlags, two <u>policy containers</u> historyPolicyContainer and initiatorPolicyContainer, a boolean allowedToDownload, a boolean hasTransientActivation, an origin incumbentNavigationOrigin, and a history handling behavior historyHandling:

- 1. Let response be null.
- 2. Set request's <u>client</u> to sourceBrowsingContext's <u>active document's relevant settings</u> <u>object</u>, <u>destination</u> to "document", <u>mode</u> to "navigate", <u>credentials mode</u> to "include", <u>use-URL-credentials flag</u>, <u>redirect mode</u> to "manual", and <u>replaces client id</u> to browsingContext's active document's relevant settings object's id.
- 3. If has Transient Activation is true, then set request's user-activation to true.
- 4. If browsingContext's container is non-null:
 - 1. If the browsingContext's container has a browsing context scope origin, then set request's origin to that browsing context scope origin.
 - 2. Set request's destination to browsingContext's container's local name.
- 5. Let responseOrigin be null.
- 6. Let *currentContextIsSource* be the result of whether *browsingContext's* <u>active</u> document is same origin with *sourceBrowsingContext's* active document.
- 7. Let coopEnforcementResult be a new cross-origin opener policy enforcement result whose needs a browsing context group switch is false, would need a browsing context group switch due to report-only is false, url is browsingContext's active document's url, origin is browsingContext's active document's origin, cross-origin opener policy is browsingContext's active document's cross-origin opener policy, and current context is navigation source is currentContextIsSource.

- 8. Let finalSandboxFlags be an empty sandboxing flag set.
- 9. Let responseCOOP be a new cross-origin opener policy.
- 10. Let *locationURL* be null.
- 11. Let currentURL be request's currentURL.
- 12. Let has Cross Origin Redirects be false.
- 13. While true:
 - 1. If *locationURL* is non-null, then:
 - 1. If locationURL's <u>origin</u> is not the <u>same</u> as currentURL's <u>origin</u>, then set hasCrossOriginRedirects to true.
 - 2. Set currentURL to locationURL.
 - 2. If request's reserved client is not null and currentURL's origin is not the same as request's reserved client's creation URL's origin, then:
 - 1. Run the environment discarding steps for request's reserved client.
 - 2. Set request's reserved client to null.
 - 3. If request's reserved client is null, then:
 - 1. Let topLevelCreationURL be currentURL.
 - 2. Let topLevelOrigin be null.
 - 3. If browsingContext is not a top-level browsing context, then:
 - 1. Let parentEnvironment be browsingContext's <u>container</u>'s relevant settings object.
 - 2. Set topLevelCreationURL to parentEnvironment's top-level creation URL and topLevelOrigin to parentEnvironment's top-level origin.
 - 4. Set request's reserved client to a new environment whose id is a unique opaque string, target browsing context is browsingContext, creation URL is currentURL, top-level creation URL is topLevelCreationURL, and top-level origin is topLevelOrigin.

The created environment's <u>active service worker</u> is set in the <u>Handle</u> Fetch algorithm during the fetch if the request URL matches a service

worker registration. [SW]

4. If the result of Should navigation request of type be blocked by Content Security Policy? given request and navigation Type is "Blocked", then set response to a network error and break. [CSP]

5. Otherwise:

- 1. If response is null, fetch request.
- 2. Otherwise, perform HTTP-redirect fetch using request and response.
- 3. Wait for the <u>task</u> on the <u>networking task source</u> to <u>process response</u> and set *response* to the result.
- 4. Set finalSandboxFlags to the <u>union</u> of browsingContext's <u>sandboxing</u> flags and response's forced sandboxing flag set.
- 5. Set responseOrigin to the result of determining the origin given browsingContext, request's URL, finalSandboxFlags, and incumbentNavigationOrigin.
- 6. If browsingContext is a top-level browsing context, then:
 - 1. Set response COOP to the result of obtaining a cross-origin opener policy given response and request's reserved client.
 - 2. If sandboxFlags is not empty and responseCOOP's <u>value</u> is not "<u>unsafe-none</u>", then set response to an appropriate <u>network</u> error and break.
 - This results in a network error as one cannot simultaneously provide a clean slate to a response using cross-origin opener policy and sandbox the result of navigating to that response.
 - 3. Set coopEnforcementResult to the result of enforcing the response's cross-origin opener policy given browsingContext, request's URL, responseOrigin, responseCOOP, coopEnforcementResult and request's referrer.
- 7. If response is not a <u>network error</u>, browsingContext is a <u>child browsing context</u>, and the result of performing a <u>cross-origin resource policy check</u> with browsingContext's <u>container document's origin</u>, browsingContext's <u>container document's relevant settings object</u>, request's <u>destination</u>, response, and true is blocked, then set response to a <u>network error</u> and break.

Here we're running the cross-origin resource policy check against the

parent browsing context rather than sourceBrowsingContext. This is because we care about the same-originness of the embedded content against the parent context, not the navigation source.

- 8. Set location URL to response's $\underline{location\ URL}$ given current URL's fragment.
- 9. If *locationURL* is not a <u>URL</u> whose <u>scheme</u> is an <u>HTTP(S) scheme</u>, then break.

Navigation handles redirects manually as navigation is the only place in the web platform that cares for redirects to mailto: URLs and such.

By the end of this loop we will be in one of these scenarios:

- response is a network error.
- location URL is failure, because of an unparseable 'Location' header.
- *locationURL* is null, because we successfully fetched a non-<u>network error</u> HTTP(S) response with no 'Location' header.
- location URL is a URL with a non-HTTP(S) scheme.
- 14. If location URL is failure, then set response to a network error.
- 15. Otherwise, if *locationURL* is a <u>URL</u> whose <u>scheme</u> is a <u>fetch scheme</u> or "javascript", then set response to a network error.
- 16. Otherwise, if *locationURL* is a <u>URL</u>, then <u>process a navigate URL scheme</u> given *locationURL*, *browsingContext*, *sandboxFlags*, and *hasTransientActivation*, and return.
- 17. Let responsePolicyContainer be the result of <u>creating a policy container from a fetch</u> response given response and request's reserved client.
- 18. Let resultPolicyContainer be the result of <u>determining navigation params policy</u> <u>container</u> given response's <u>URL</u>, historyPolicyContainer, initiatorPolicyContainer, null, and responsePolicyContainer.
- 19. Let navigationParams be a new navigation params whose id is navigationId, request is request, response is response, origin is responseOrigin, policy container is resultPolicyContainer, final sandboxing flag set is finalSandboxFlags, cross-origin opener policy is responseCOOP, COOP enforcement result is coopEnforcementResult, reserved environment is request's reserved client, browsing context is browsingContext, history handling is historyHandling, and has cross-origin redirects is hasCrossOriginRedirects.
- 20. Run process a navigate response with navigation Type, allowed To Download,

hasTransientActivation, and navigationParams.

To process a navigate response, given a string navigation Type, a boolean allowed To Download, a boolean has Transient Activation, and a navigation params navigation Params:

- 1. Let response be navigationParams's response.
- 2. Let browsingContext be navigationParams's browsing context.
- 3. Let failure be false.
- 4. If response is a network error, then set failure to true.

Otherwise, if the result of Should navigation response to navigation request of type in target be blocked by Content Security Policy? given navigationParams's request, response, navigationParams's policy container's CSP list, navigationType, and browsingContext is "Blocked", then set failure to true. [CSP]

Otherwise, if navigationParams's reserved environment is non-null and the result of checking a navigation response's adherence to its embedder policy given response, browsingContext, and navigationParams's policy container's embedder policy is false, then set failure to true.

Otherwise, if the result of checking a navigation response's adherence to 'X-Frame-Options' given response, browsingContext, and navigationParams's origin is false, then set failure to true.

- 5. If *failure* is true, then:
 - 1. Display the inline content with an appropriate error shown to the user given $\overline{browsingContext}$.
 - 2. Run the <u>environment discarding steps</u> for *navigationParams*'s <u>reserved</u> environment.
 - 3. Invoke WebDriver BiDi navigation failed with browsingContext and a new WebDriver BiDi navigation status whose id is navigationParams's id, status is "canceled", and url is response's URL.
 - 4. Return.

This is where the network errors defined and propagated by *Fetch*, such as DNS or TLS errors, end up being displayed to users. [FETCH]

- 6. If response's status is 204 or 205, then return.
- 7. If response has a 'Content-Disposition' header specifying the attachment disposition type, then:

- 1. If allowedToDownload is true, then handle response as a download.
- 2. Invoke WebDriver BiDi download started with browsingContext and a new WebDriver BiDi navigation status whose id is navigationParams's id, status is "complete", and url is response's URL.
- 3. Return.
- 8. Let type be the computed type of response.
- 9. If the user agent has been configured to process resources of the given *type* using some mechanism other than rendering the content in a <u>browsing context</u>, then skip this step. Otherwise, if the *type* is one of the following types, jump to the appropriate entry in the following list, and process *response* as described there:

an HTML MIME type

Follow the steps given in the <u>HTML document</u> section providing *navigationParams*. Once the steps have completed, return.

an XML MIME type that is not an explicitly supported XML MIME type

Follow the steps given in the $\underline{\text{XML document}}$ section providing navigationParams and type. Once the steps have completed, return.

a JavaScript MIME type

a JSON MIME type that is not an explicitly supported JSON MIME type

"text/css"

"text/plain"

"text/vtt"

Follow the steps given in the <u>plain text file</u> section providing *navigationParams* and *type*. Once the steps have completed, return.

"multipart/x-mixed-replace"

Follow the steps given in the <u>multipart/x-mixed-replace</u> section providing *navigationParams*. Once the steps have completed, return.

A supported image, video, or audio type

Follow the steps given in the $\underline{\text{media}}$ section providing navigationParams and type. Once the steps have completed, return.

"application/pdf" "text/pdf"

If the user agent's <u>PDF viewer supported</u> is true, then either follow the steps given in the <u>plugin</u> section providing <u>navigationParams</u> and <u>type</u>, or <u>display the inline</u> <u>content</u> given <u>browsingContext</u>. Once the steps have completed, return.

See issue #6003 for discussion on picking one of these two behaviors to standardize.

Otherwise, proceed onward.

An explicitly supported XML MIME type is an XML MIME type for which the user agent is configured to use an external application to render the content (either a plugin rendering directly in browsingContext, or a separate application), or one for which the user agent has dedicated processing rules (e.g., a web browser with a built-in Atom feed viewer would be said to explicitly support the application/atom+xml MIME type), or one for which the user agent has a dedicated handler.

An explicitly supported JSON MIME type is a JSON MIME type for which the user agent is configured to use an external application to render the content (either a <u>plugin</u> rendering directly in *browsingContext*, or a separate application), or one for which the user agent has dedicated processing rules, or one for which the user agent has a dedicated handler.

- 10. If, given *type*, the new resource is to be handled by displaying some sort of inline content, e.g., a native rendering of the content or an error message because the specified type is not supported, then <u>display the inline content</u> given *browsingContext*, and then return.
- 11. Otherwise, the document's *type* is such that the resource will not affect browsingContext, e.g., because the resource is to be handed to an external application or because it is an unknown type that will be processed <u>as a download</u>. <u>Hand-off to external software</u> given response, browsingContext, navigationParams's <u>final sandboxing flag set</u>, and hasTransientActivation.

To process a navigate URL scheme, given a <u>URL</u> url, a <u>browsing context</u> browsingContext, a <u>sandboxing flag set</u> sandboxFlags, and a boolean hasTransientActivation:

- 1. If *url* is to be handled using a mechanism that does not affect *browsingContext*, e.g., because *url*'s <u>scheme</u> is handled externally, then <u>hand-off to external software</u> given *url*, *browsingContext*, *sandboxFlags*, and *hasTransientActivation*.
- 2. Otherwise, *url* is to be handled by displaying some sort of inline content, e.g., an error message because the specified scheme is not one of the supported protocols, or an inline prompt to allow the user to select <u>a registered handler</u> for the given scheme. <u>Display the inline content given browsingContext</u>.

In the case of a registered handler being used, navigate will be invoked with a new URL.

To hand-off to external software given a <u>URL</u> or <u>response</u> resource, a <u>browsing context</u> browsingContext, a <u>sandboxing flag set</u> sandboxFlags, and a boolean hasTransientActivation, user agents should:

- 1. If browsingContext is not a top-level browsing context, and none of:
 - sandboxFlags contains the <u>allow-top-navigation-by-user-activation</u> token and hasTransientActivation is true

- sandboxFlags contains the allow-top-navigation token
- sandboxFlags contains the allow-popups token

hold, then return without invoking the external software package.

Navigation inside an iframe toward external software can be seen by users as a new popup or a new top-level navigation. Therefore, we enforcing sandbox flags appropriately.

2. Perform the appropriate handoff of *resource* while attempting to mitigate the risk that this is an attempt to exploit the target software. For example, user agents could prompt the user to confirm that the <u>source browsing context</u>'s <u>active document</u>'s <u>origin</u> is to be allowed to invoke the external software in question. In particular, if *hasTransientActivation* is false, then the user agent should not invoke the external software package without prior user confirmation.

For example, there could be a vulnerability in the target software's URL handler which a hostile page would attempt to exploit by tricking a user into clicking a link.

To execute a javascript: URL request, given a request request, a browsing context browsing Context, and an origin initiator Origin:

- 1. Let response be a response whose status is 204.
- 2. If both of the following are true:
 - initiatorOrigin is same origin-domain with browsingContext's active document's origin.
 - The result of Should navigation request of type be blocked by Content Security Policy? given request and navigationType is "Allowed". [CSP]

then:

- 1. Let urlString be the result of running the URL serializer on request's URL.
- 2. Let *encodedScriptSource* be the result of removing the leading "javascript:" from *urlString*.
- 3. Let *scriptSource* be the <u>UTF-8 decoding</u> of the <u>percent-decoding</u> of encodedScriptSource.
- 4. Append browsingContext's active document's <u>URL</u> to request's <u>URL list</u>.
- 5. Let settings be browsingContext's active document's relevant settings object.
- 6. Let baseURL be settings's API base URL.

- 7. Let *script* be the result of <u>creating a classic script</u> given *scriptSource*, *settings*, baseURL, and the default classic script fetch options.
- 8. Let evaluationStatus be the result of running the classic script script.
- 9. Let result be undefined if evaluationStatus is an <u>abrupt completion</u> or evaluationStatus.[[Value]] is empty, or evaluationStatus.[[Value]] otherwise.
- 10. If <u>Type</u>(result) is String, then set response to a <u>response</u> whose <u>header list</u> consists of '<u>Content-Type</u>'/'text/html; charset=utf-8', and whose <u>body</u> is the result of UTF-8 encoding result.

The encoding to UTF-8 means that unpaired <u>surrogates</u> will not roundtrip, once the HTML parser decodes the response body.

3. Return response.

In addition to the specific issues linked above, <u>javascript</u>: URLs have a <u>dedicated label</u> on the issue tracker documenting various problems with their specification.

Some of the sections below, to which the above algorithm defers in certain cases, use the following steps to create and initialize a **Document** object, given a type type, content type content Type, and navigation params navigation Params:

- 1. Let browsingContext be the result of the <u>obtaining a browsing context to use for a navigation response</u> given navigationParams's <u>browsing context</u>, navigationParams's <u>final sandboxing flag set</u>, navigationParams's <u>cross-origin opener policy</u>, and navigationParams's <u>COOP enforcement result</u>.
- 2. Let permissionsPolicy be the result of <u>creating a permissions policy from a response</u> given browsingContext, navigationParams's <u>origin</u>, and navigationParams's <u>response</u>.

 [PERMISSIONSPOLICY]

The creating a permissions policy from a response algorithm makes use of the passed origin. If document.domain has been used for browsingContext's container document, then its origin cannot be same origin-domain with the passed origin, because these steps run before the document is created, so it cannot itself yet have used document.domain. Note that this means that Permissions Policy checks are less permissive compared to doing a same origin check instead.

See below for some examples of this in action.

- 3. Let creation URL be navigation Params's response's URL.
- 4. If navigationParams's $\underline{request}$ is non-null, then set creationURL to navigationParams's $\underline{request}$'s $\underline{current}$ \underline{URL} .

5. If browsingContext is still on its initial about:blank Document, and navigationParams's history handling is "replace", and browsingContext's active document's origin is same origin-domain with navigationParams's origin, then do nothing.

This means that both the <u>initial about:blank Document</u>, and the new <u>Document</u> that is about to be created, will share the same <u>Window</u> object.

6. Otherwise:

- 1. Let oacHeader be the result of getting a structured field value given 'Origin-Agent-Cluster' and "item" from response's header list.
- 2. Let requestsOAC be true if oacHeader is not null and oacHeader[0] is the boolean true; otherwise false.
- 3. If navigationParams's reserved environment is a non-secure context, then set requestsOAC to false.
- 4. Let agent be the result of <u>obtaining a similar-origin window agent</u> given navigationParams's origin, browsingContext's group, and requestsOAC.
- 5. Let realm execution context be the result of <u>creating a new JavaScript realm</u> given agent and the following customizations:
 - For the global object, create a new <u>Window</u> object.
 - For the global **this** binding, use *browsingContext*'s <u>WindowProxy</u> object.
- 6. Let topLevelCreationURL be creationURL.
- 7. Let topLevelOrigin be navigationParams's origin.
- 8. If browsingContext is not a top-level browsing context, then:
 - 1. Let parentEnvironment be browsingContext's $\underline{container}$'s $\underline{relevant}$ $\underline{settings\ object}$.
 - 2. Set topLevelCreationURL to parentEnvironment's top-level creation URL.
 - 3. Set topLevelOrigin to parentEnvironment's top-level origin.
- 9. Set up a window environment settings object with creation URL, realm execution context, navigationParams's reserved environment, topLevelCreationURL, and topLevelOrigin.

This is the usual case, where the new **Document** we're about to create gets a new **Window** to go along with it.

7. Let document be a new <u>Document</u>, whose <u>type</u> is type, <u>content type</u> is contentType, <u>origin</u> is navigationParams's <u>origin</u>, <u>policy container</u> is navigationParams's <u>policy container</u>, <u>permissions policy</u> is <u>permissionsPolicy</u>, <u>active sandboxing flag set</u> is <u>navigationParams's final sandboxing flag set</u>, and <u>cross-origin opener policy</u> is <u>navigationParams's cross-origin opener policy</u>, and <u>navigation id</u> is <u>navigationParams's id</u>.

The new <u>Window</u>'s <u>associated Document</u> is set to <u>document</u> later, when the caller of this algorithm <u>updates</u> the <u>session history</u> with the new page. That algorithm <u>sets the active document</u> as part of its larger role of synchronizing the <u>Window</u>, <u>Document</u>, browsing context, and session history.

- 8. Set document's URL to creation URL.
- 9. Set document's current document readiness to "loading".
- 10. Run CSP initialization for a **Document** given *document*. [CSP]
- 11. If navigationParams's request is non-null, then:
 - 1. Set document's referrer to the empty string.
 - 2. Let referrer be navigationParams's request's referrer.
 - 3. If referrer is a <u>URL record</u>, then set document's <u>referrer</u> to the <u>serialization</u> of referrer.

Per Fetch, referrer will be either a URL record or "no-referrer" at this point.

- 12. Set document's load timing info to a new document load timing info.
- 13. Let history Handling be navigation Params's history handling.
- 14. Let navigationType be the result of switching on navigationParams's history handling:

- 15. Let redirectCount be 0 if navigationParams's has cross-origin redirects is true; otherwise navigationParams's request's redirect count.
- 16. <u>Create the navigation timing entry</u> for *document*, with *navigationParams*'s <u>response</u>'s <u>timing info</u>, response's service worker timing info, redirectCount, and navigationType.
- 17. If navigationParams's response has a 'Refresh' header, then:
 - 1. Let value be the isomorphic decoding of the value of the header.
 - 2. Run the shared declarative refresh steps with document and value.

We do not currently have a spec for how to handle multiple 'Refresh' headers. This is tracked as issue #2900.

18. Return document.

In this example, the child document is not allowed to use PaymentRequest, despite being Same origin-domain at the time the child document tries to use it. At the time the child document is initialized, only the parent document has set document.domain, and the child document has not.

```
<!-- https://foo.example.com/a.html -->
<!doctype html>
<script>
document.domain = 'example.com';
</script>
<iframe src=b.html></iframe>
<!-- https://bar.example.com/b.html -->
<!doctype html>
<script>
document.domain = 'example.com'; // This happens after the document is initia
new PaymentRequest(...); // Not allowed to use
</script>
```

In this example, the child document *is* allowed to use <u>PaymentRequest</u>, despite not being <u>same origin-domain</u> at the time the child document tries to use it. At the time the child document is initialized, none of the documents have set <u>document.domain</u> yet so <u>same origin-domain</u> falls back to a normal <u>same origin check</u>.

```
<!-- https://example.com/a.html -->
<!doctype html>
<iframe src=b.html></iframe>
<!-- The child document is now initialized, before the script below is run. -
<script>
document.domain = 'example.com';
```

```
</script>
<!-- https://example.com/b.html -->
<!doctype html>
<script>
new PaymentRequest(...); // Allowed to use
</script>
```

Some of the sections below, to which the above algorithm defers in certain cases, require the user agent to *update the session history with the new page*, given some <u>navigation params</u> navigationParams and a <u>Document</u> newDocument. When a user agent is required to do this, it must <u>queue a global task</u> on the <u>networking task source</u>, given the <u>relevant global object</u> of the <u>Document</u> object of the <u>current entry</u> (not the new one), to run the following steps:

- 1. Let sessionHistory be navigationParams's browsing context's session history.
- 2. Let unloadTimingInfo be a new document unload timing info.
- 3. Let previousDocument be sessionHistory's current entry's document.
- 4. Unload previousDocument with unloadTimingInfo.

If this instance of the <u>navigation</u> algorithm is canceled while this step is running the <u>unload a document</u> algorithm, then the <u>unload a document</u> algorithm must be allowed to run to completion, but this instance of the <u>navigation</u> algorithm must not run beyond this step. (In particular, for instance, the cancelation of this algorithm does not abort any event dispatch or script execution occurring as part of unloading the document or its descendants.)

- 5. If navigationParams's has cross-origin redirects is false, and newDocument's origin is the same as previousDocument's origin, then set newDocument's previous document unload timing to unloadTimingInfo.
- 6. Switch on *navigationParams*'s history handling:

```
"entry update"
"reload"
```

- 1. Let oldDocument be sessionHistory's current entry's document.
- 2. <u>For each</u> entry of sessionHistory: if entry's <u>document</u> is oldDocument, then set entry's <u>document</u> to newDocument.
- 3. <u>Traverse the history</u> to sessionHistory's current entry with <u>historyHandling</u> set to navigationParams's history handling.

"replace"

- 1. Let newEntry be a new session history entry whose URL is newDocument's URL and document is newDocument.
 - Some browsers copy over the serialized state sessionHistory's $\underline{current\ entry}$ in cases where its $\underline{URL\ equals}$ that of newDocument, but this is inconsistent. See issue #6213 for more discussion on this.
- 2. If newDocument's <u>URL</u> requires storing the policy container in history, set newEntry's policy container to navigationParams's policy container.
- 3. Insert newEntry into sessionHistory after its current entry.
- 4. Traverse the history to newEntry with historyHandling set to "replace".

"default"

- 1. Remove all the entries in *sessionHistory* after its <u>current entry</u>. (If the <u>current entry</u> is the last entry in the session history, then no entries are removed.)
 - This doesn't necessarily have to affect the user agent's user interface.
- 2. Let newEntry be a new <u>session history entry</u> whose <u>URL</u> is newDocument's URL and document is newDocument.
- 3. If newDocument's <u>URL</u> requires storing the policy container in history, then set newEntry's policy container to navigationParams's policy container.
- 4. Append newEntry to sessionHistory.
- 5. Traverse the history to newEntry.
- 7. The <u>navigation algorithm</u> has now *matured*.
- 8. <u>Try to scroll to the fragment</u> for *newDocument*.

To try to scroll to the fragment for a **Document** document, perform the following steps <u>in</u> parallel:

- 1. Wait for an <u>implementation-defined</u> amount of time. (This is intended to allow the user agent to optimize the user experience in the face of performance concerns.)
- 2. Queue a global task on the <u>networking task source</u> given document's <u>relevant global</u> object to run these steps:
 - 1. If document has no parser, or its parser has stopped parsing, or the user agent

has reason to believe the user is no longer interested in scrolling to the <u>fragment</u>, then abort these steps.

2. Scroll to the fragment given in document's <u>URL</u>. If this does not find <u>an</u> indicated part of the document, then try to scroll to the fragment for document.

7.11.2 Page load processing model for HTML files

When an HTML document is to be loaded, given <u>navigation params</u> navigationParams, the user agent must queue a task on the networking task source to:

- 1. Let *document* be the result of <u>creating and initializing a **Document** object</u> given "html", "text/html", and *navigationParams*.
- 2. Create an <u>HTML parser</u> and associate it with the <u>document</u>. Each <u>task</u> that the <u>networking task source</u> places on the <u>task queue</u> while fetching runs must then fill the parser's <u>input byte stream</u> with the fetched bytes and cause the <u>HTML parser</u> to perform the appropriate processing of the input stream.

The <u>input byte stream</u> converts bytes into characters for use in the <u>tokenizer</u>. This process relies, in part, on character encoding information found in the real <u>Content-Type metadata</u> of the resource; the computed type is not used for this purpose.

When no more bytes are available, the user agent must <u>queue a global task</u> on the <u>networking</u> <u>task source</u> given the newly-created <u>Document</u>'s <u>relevant global object</u> for the parser to process the implied EOF character, which eventually causes a <u>load</u> event to be fired.

After creating the **Document** object, but before any script execution, certainly before the parser stops, the user agent must update the session history with the new page given navigationParams and the newly-created **Document**.

7.11.3 Page load processing model for XML files

When faced with displaying an XML file inline, provided <u>navigation params</u> navigationParams and a string type, user agents must follow the requirements defined in XML and Namespaces in XML, XML Media Types, DOM, and other relevant specifications to <u>create and initialize a Document object</u> document, given "xml", type, and navigationParams. They must also create a corresponding XML parser. [XML] [XMLNS] [RFC7303] [DOM]

At the time of writing, the XML specification community had not actually yet specified how XML and the DOM interact.

The actual HTTP headers and other metadata, not the headers as mutated or implied by the algorithms given in this specification, are the ones that must be used when determining the character encoding according to the rules given in the above specifications. Once the character encoding is established, the <u>document's character encoding</u> must be set to that character encoding.

Then, with document, the user agent must <u>update the session history with the new page</u> given navigationParams and document. User agents may do this before the complete document has been parsed (thus achieving incremental rendering), and must do this before any scripts are to be executed.

Once parsing is complete, the user agent must set document's navigation id to null.

For HTML documents this is reset when parsing is complete, after firing the load event.

Error messages from the parse process (e.g., XML namespace well-formedness errors) may be reported inline by mutating the **Document**.

7.11.4 Page load processing model for text files

When a plain text document is to be loaded, provided <u>navigation params</u> <u>navigationParams</u> and a string <u>type</u>, the user agent must <u>queue</u> a <u>task</u> on the <u>networking task</u> source to:

- 1. Let *document* be the result of <u>creating and initializing a **Document** object</u> given "html", type, and navigationParams.
- 2. Set document's parser cannot change the mode flag to true.
- 3. Set document's mode to "no-quirks".
- 4. Create an HTML parser and associate it with the document. Act as if the tokenizer had emitted a start tag token with the tag name "pre" followed by a single U+000A LINE FEED (LF) character, and switch the HTML parser's tokenizer to the PLAINTEXT state. Each task that the networking task source places on the task queue while fetching runs must then fill the parser's input byte stream with the fetched bytes and cause the HTML parser to perform the appropriate processing of the input stream.

The rules for how to convert the bytes of the plain text document into actual characters, and the rules for actually rendering the text to the user, are defined by the specifications for the computed MIME type of the resource (i.e., type).

The <u>document's character encoding</u> must be set to the character encoding used to decode the document.

When no more bytes are available, the user agent must <u>queue a global task</u> on the <u>networking</u> <u>task source</u> given the newly-created <u>Document</u>'s <u>relevant global object</u> for the parser to process the implied EOF character, which eventually causes a <u>load</u> event to be fired.

After creating the **Document** object, but potentially before the page has finished parsing, the user agent must update the session history with the new page given navigationParams and the newly-created **Document**.

User agents may add content to the <u>head</u> element of the <u>Document</u>, e.g., linking to a style

sheet, providing script, or giving the document a title.

In particular, if the user agent supports the Format=Flowed feature of RFC 3676 then the user agent would need to apply extra styling to cause the text to wrap correctly and to handle the quoting feature. This could be performed using, e.g., a CSS extension.

7.11.5 Page load processing model for multipart/x-mixed-replace resources

When a resource with the type <u>multipart/x-mixed-replace</u> is to be loaded in a <u>browsing</u> <u>context</u>, the user agent must parse the resource using the rules for multipart types. [RFC2046]

This algorithm is passed navigation params, but it's unclear how exactly to use them.

For each body part obtained from the resource, the user agent must run process a navigate response using the new body part and the same browsing context, with history handling set to "replace" if a previous body part from the same resource resulted in a creating and initializing a Document object, and otherwise using the same setup as the navigate attempt that caused this section to be invoked in the first place.

For the purposes of algorithms processing these body parts as if they were complete standalone resources, the user agent must act as if there were no more bytes for those resources whenever the boundary following the body part is reached.

Thus, <u>load</u> events (and for that matter <u>unload</u> events) do fire for each body part loaded.

7.11.6 Page load processing model for media

When an image, video, or audio resource is to be loaded, provided <u>navigation params</u> navigationParams and a string *type*, the user agent should:

- 1. Let *document* be the result of <u>creating and initializing a **Document** object</u> given "html", type, and navigationParams.
- 2. Set *document's* mode to "no-quirks".
- 3. Append an html element to document.
- 4. Append a <u>head</u> element to the <u>html</u> element.
- 5. Append a **body** element to the **html** element.
- 6. Append an element host element for the media, as described below, to the **body** element.
- 7. Set the appropriate attribute of the element *host element*, as described below, to the address of the image, video, or audio resource.

The element host element to create for the media is the element given in the table below in the second cell of the row whose first cell describes the media. The appropriate attribute to set is the one given by the third cell in that same row.

Type of media Element for the media Appropriate attribute

Image	<u>img</u>	<u>src</u>
Video	<u>video</u>	<u>src</u>
Audio	<u>audio</u>	<u>src</u>

Then, the user agent must act as if it had stopped parsing.

After creating the <u>Document</u> object, but potentially before the page has finished fully loading, the user agent must <u>update the session history with the new page</u> given *navigationParams* and the newly-created <u>Document</u>.

User agents may add content to the <u>head</u> element of the <u>Document</u>, or attributes to the element *host element*, e.g., to link to a style sheet, to provide a script, to give the document a <u>title</u>, or to make the media <u>autoplay</u>.

7.11.7 Page load processing model for content that uses plugins

When a resource that requires an external resource to be rendered is to be loaded, provided navigation params navigationParams and a string type, the user agent should:

- 1. Let document be the result of <u>creating and initializing a Document object</u> given "html", type, and navigationParmas.
- 2. Set *document's* mode to "no-quirks".
- 3. Mark document as being a plugin document
- 4. Append an <u>html</u> element to document.
- 5. Append a <u>head</u> element to the <u>html</u> element.
- 6. Append a **body** element to the **html** element.
- 7. Append an <u>embed</u> to the <u>body</u> element.
- 8. Set the <u>src</u> attribute of the <u>embed</u> element to the address of the resource.

The term <u>plugin document</u> is used by *Content Security Policy* as part of the mechanism that ensures <u>iframes</u> can't be used to evade <u>plugin-types</u> directives. [CSP]

Then, the user agent must act as if it had stopped parsing.

After creating the **Document** object, but potentially before the page has finished fully loading,

the user agent must <u>update the session history with the new page</u> given *navigationParams* and the newly-created <u>Document</u>.

User agents may add content to the <u>head</u> element of the <u>Document</u>, or attributes to the <u>embed</u> element, e.g. to link to a style sheet or to give the document a <u>title</u>.

If the <u>Document</u>'s active sandboxing flag set has its sandboxed plugins browsing context flag set, the synthesized <u>embed</u> element will fail to render the content.

7.11.8 Page load processing model for inline content that doesn't have a DOM

When the user agent is to display a user agent page inline, provided a <u>browsing context</u> browsingContext, the user agent should:

1. Let navigationParams be a new <u>navigation params</u> whose <u>request</u> is null, <u>response</u> is null, <u>origin</u> is a new <u>opaque origin</u>, <u>final sandboxing flag set</u> is an empty set, <u>cross-origin opener policy</u> is a new <u>cross-origin opener policy</u>, <u>COOP enforcement result</u> is a new <u>cross-origin opener policy enforcement result</u>, <u>reserved environment</u> is null, and <u>browsing context</u> is <u>browsingContext</u>.

The algorithm called in the next step is not prepared to deal with a null <u>response</u>. Probably we should synthesize one instead.

- 2. Let *document* be the result of <u>creating and initializing a **Document** object</u> given "html", "text/html", and *navigationParams*.
- 3. Set *document's* mode to "no-quirks".
- 4. Either associate *document* with a custom rendering that is not rendered using the normal **Document** rendering rules, or mutate *document* until it represents the content the user agent wants to render.

Once the page has been set up, the user agent must act as if it had stopped parsing.

After creating the <u>Document</u> object, but potentially before the page has been completely set up, the user agent must <u>update the session history with the new page</u> given *navigationParams* and the newly-created <u>Document</u>.

7.11.9 Navigating to a fragment

To navigate to a fragment given a browsing context browsing Context, a <u>URL</u> url, a <u>history</u> handling behavior history Handling, and a navigation id navigation Id:

1. If historyHandling is not "replace", then remove all the entries in browsingContext's session history after the current entry. (If the current entry is the last entry in the session history, then no entries are removed.)

This doesn't necessarily have to affect the user agent's user interface.

- 2. Remove any <u>tasks</u> queued by the <u>history traversal task source</u> that are associated with any <u>Document</u> objects in *browsingContext's* <u>top-level browsing context's</u> <u>document</u> family.
- 3. Append a new session history entry to the session history whose URL is url, document is the current entry's document, policy container is the current entry's policy-container and scroll restoration mode is the current entry's scroll restoration mode.
- 4. <u>Traverse the history</u> to the new entry, with <u>historyHandling</u> set to <u>historyHandling</u> and with <u>nonBlockingEvents</u> set to true. This will <u>scroll to the fragment</u> given in what is now the document's <u>URL</u>.
- 5. Invoke WebDriver BiDi fragment navigated with browsingContext, and a new WebDriver BiDi navigation status whose id is navigationId, url is resource's url, and status is "complete".

If the scrolling fails because the relevant <u>ID</u> has not yet been parsed, then the original <u>navigation</u> algorithm will take care of the scrolling instead, as the last few steps of its <u>update</u> the session history with the new page algorithm.

When the user agent is required to *scroll to the fragment* and the indicated part of the document, if any, is being rendered, the user agent must either change the scrolling position of the document using the following algorithm, or perform some other action such that the indicated part of the document is brought to the user's attention. If there is no indicated part, or if the indicated part is not being rendered, then the user agent must do nothing. The aforementioned algorithm is as follows:

- 1. If there is no indicated part of the document, set the **Document**'s target element to null.
- 2. If the indicated part of the document is the top of the document, then:
 - 1. Set the **Document**'s target element to null.
 - 2. Scroll to the beginning of the document for the **Document**. [CSSOMVIEW]
- 3. Otherwise:
 - 1. Let *target* be element that is the indicated part of the document.
 - 2. Set the **Document**'s target element to target.
 - 3. Run the ancestor details revealing algorithm on target.
 - 4. Scroll target into view, with behavior set to "auto", block set to "start", and inline set to "nearest". [CSSOMVIEW]

- 5. Run the <u>focusing steps</u> for *target*, with the <u>Document</u>'s <u>viewport</u> as the *fallback* target.
- 6. Move the sequential focus navigation starting point to target.

The indicated part of the document is the one that the <u>fragment</u>, if any, identifies. The semantics of the <u>fragment</u> in terms of mapping it to a node is defined by the specification that defines the <u>MIME type</u> used by the <u>Document</u> (for example, the processing of <u>fragments</u> for XML MIME types is the responsibility of RFC7303). [RFC7303]

There is also a *target element* for each **Document**, which is used in defining the **:target** pseudo-class and is updated by the above algorithm. It is initially null.

For HTML documents (and <u>HTML MIME types</u>), the following processing model must be followed to determine what the indicated part of the document is.

- 1. Let *fragment* be the document's URL's fragment.
- 2. If *fragment* is the empty string, then <u>the indicated part of the document</u> is the top of the document; return.
- 3. If find a potential indicated element with fragment returns non-null, then the return value is the indicated part of the document; return.
- 4. Let fragmentBytes be the result of percent-decoding fragment.
- 5. Let decodedFragment be the result of running <u>UTF-8 decode without BOM</u> on fragmentBytes.
- 6. If <u>find a potential indicated element</u> with *decodedFragment* returns non-null, then the return value is the indicated part of the document; return.
- 7. If decodedFragment is an ASCII case-insensitive match for the string top, then the indicated part of the document is the top of the document; return.
- 8. There is no indicated part of the document.

To find a potential indicated element given a string fragment, run these steps:

- 1. If there is an element <u>in the document tree</u> that has an <u>ID</u> equal to *fragment*, then return the first such element in tree order.
- 2. If there is an <u>a</u> element <u>in the document tree</u> that has a <u>name</u> attribute whose value is equal to *fragment*, then return the first such element in tree order.
- 3. Return null.

7.11.10 History traversal

To traverse the history to a <u>session history entry</u> entry, with an optional <u>history handling</u> <u>behavior</u> historyHandling (default "<u>default</u>"), an optional boolean nonBlockingEvents (default false), and an optional boolean explicitHistoryNavigation (default false):

This algorithm is not just invoked when <u>explicitly going back or forwards in the session history</u>—it is also invoked in other situations, for example when <u>navigating a browsing context</u>, as part of updating the session history with the new page.

- 1. If *entry*'s document is null, then:
 - 1. Assert: historyHandling is "default".
 - 2. Let request be a new request whose URL is entry's URL.
 - 3. If explicitHistoryNavigation is true, then set request's history-navigation flag.
 - 4. Navigate the browsing context to request with <u>historyHandling</u> set to "entry update" and with <u>historyPolicyContainer</u> set to entry's policy container. The navigation must be done using the same <u>source browsing context</u> as was used the first time entry was created.

The "navigate" algorithm reinvokes this "traverse" algorithm to complete the traversal, at which point *entry*'s document is non-null.

If the resource was obtained using a non-idempotent action, for example a POST form submission, or if the resource is no longer available, for example because the computer is now offline and the page wasn't cached, navigating to it again might not be possible. In this case, the navigation will result in a different page than previously; for example, it might be an error message explaining the problem or offering to resubmit the form.

- 5. Return.
- 2. Save persisted state to the current entry.
- 3. Let newDocument be entry's document.
- 4. If *newDocument* is different than the <u>current entry</u>'s <u>document</u>, or *historyHandling* is <u>"entry update"</u> or "<u>reload</u>", then:
 - 1. Remove any <u>tasks</u> queued by the <u>history traversal task source</u> that are associated with any <u>Document</u> objects in the <u>top-level browsing context</u>'s <u>document family</u>.
 - 2. If newDocument's <u>origin</u> is not <u>same origin</u> with the <u>current entry</u>'s <u>document</u>'s <u>origin</u>, then:

- 1. Let entriesToUpdate be all entries in the session history whose document's origin is same origin as the active document and that are contiguous with the current entry.
- 2. <u>For each</u> entryToUpdate of entriesToUpdate, set entryToUpdate's browsing context name to the current browsing context name.
- 3. If the browsing context is a top-level browsing context, but not an auxiliary browsing context whose disowned is false, then set the browsing context's name to the empty string.
- 3. Set the active document of the browsing context to newDocument.
- 4. If *entry*'s browsing context name is not null, then:
 - 1. Set the browsing context's name to *entry*'s browsing context name.
 - 2. Let entriesToUpdate be all entries in the session history whose document's origin is same origin as the new active document's origin and that are contiguous with entry.
 - 3. For each entryToUpdate of entriesToUpdate, set entryToUpdate's browsing context name to null.
- 5. If newDocument has any form controls whose <u>autofill field name</u> is "<u>off</u>", invoke the reset algorithm of each of those elements.
- 6. If newDocument's current document readiness "complete", then queue a global task on the DOM manipulation task source given newDocument's relevant global object to run the following steps:
 - 1. If newDocument's page showing flag is true, then abort these steps.
 - 2. Set newDocument's page showing flag to true.
 - 3. Fire an event named <u>visibilitychange</u> at *newDocument*, with its <u>bubbles</u> attribute initialized to true.
 - 4. Fire a page transition event named pageshow at newDocument's relevant global object with true.
- 5. Set newDocument's URL to entry's URL.
- 6. Set *newDocument's* is initial about:blank to false.

The spec currently allows keeping the <u>initial about:blank Document</u> in session history, but this is probably a bug: see <u>issue #6491</u> (and especially <u>this comment</u>). If we fix that then we can convert this step into an assert that <u>newDocument</u>'s <u>is initial</u>

<u>about:blank</u> is false, i.e., an assert that we never traverse back to the <u>initial</u> about:blank Document.

- 7. Let hashChanged be false, and let oldURL and newURL be null.
- 8. If entry's <u>URL</u>'s <u>fragment</u> is not <u>identical to</u> the <u>current entry</u>'s <u>URL</u>'s <u>fragment</u>, and entry's <u>document</u> equals the <u>current entry</u>'s <u>document</u>, then set <u>hashChanged</u> to true, set <u>oldURL</u> to the <u>current entry</u>'s <u>URL</u>, and set <u>newURL</u> to entry's <u>URL</u>.
- 9. If *historyHandling* is "replace", then remove the entry immediately before *entry* in the session history.
- 10. If *entry*'s <u>persisted user state</u> is null, and its <u>URL</u>'s <u>fragment</u> is non-null, then <u>scroll to</u> the fragment.
- 11. Set the current entry to entry.
- 12. Let targetRealm be the current Realm Record.
- 13. Let state be null.
- 14. If entry's <u>serialized state</u> is not null, then set state to <u>StructuredDeserialize(entry's serialized state</u>, targetRealm). If this throws an exception, catch it and ignore the exception.
- 15. Set newDocument's History object's state to state.
- 16. Let *stateChanged* be true if *newDocument* has a <u>latest entry</u>, and that entry is not *entry*; otherwise let it be false.
- 17. Set newDocument's latest entry to entry.
- 18. If nonBlockingEvents is false, then run the following steps <u>immediately</u>. Otherwise, <u>queue a global task</u> on the <u>DOM manipulation task source</u> given newDocument's <u>relevant global object</u> to run the following steps instead.
 - 1. If stateChanged is true, then <u>fire an event</u> named <u>popstate</u> at newDocument's <u>relevant global object</u>, using <u>PopStateEvent</u>, with the <u>state</u> attribute initialized to state.
 - 2. Restore persisted state from *entry*.
 - 3. If hashChanged is true, then <u>fire an event named hashchange</u> at the <u>browsing context</u>'s <u>active window</u>, using <u>HashChangeEvent</u>, with the <u>oldURL</u> attribute initialized to <u>oldURL</u> and the <u>newURL</u> attribute initialized to <u>newURL</u>.

7.11.10.1 Persisted history entry state

To save persisted state to a session history entry:

- 1. Set the <u>scroll position data</u> of *entry* to contain the scroll positions for all of *entry*'s document's restorable scrollable regions.
- 2. Optionally, update *entry*'s <u>persisted user state</u> to reflect any state that the user agent wishes to persist, such as the values of form fields.

To restore persisted state from a session history entry:

1. If entry's scroll restoration mode is "auto", then the user agent may use entry's scroll position data to restore the scroll positions of entry's document's restorable scrollable regions.

The user agent not restoring scroll positions does not imply that scroll positions will be left at any particular value (e.g., (0,0)). The actual scroll position depends on the navigation type and the user agent's particular caching strategy. So web applications cannot assume any particular scroll position but rather are urged to set it to what they want it to be.

2. Optionally, update other aspects of *entry*'s <u>document</u> and its rendering, for instance values of form fields, that the user agent had previously recorded in *entry*'s <u>persisted</u> user state.

This can even include updating the <u>dir</u> attribute of <u>textarea</u> elements or <u>input</u> elements whose <u>type</u> attribute is in either the <u>Text</u> state or the <u>Search</u> state, if the persisted state includes the directionality of user input in such controls.

The restorable scrollable regions of a **Document** document are document's <u>viewport</u>, and all of document's scrollable regions excepting any child browsing contexts of document.

<u>Child browsing context</u> scroll restoration is handled by the history entry for those browsing contexts' <u>Documents</u>.

7.11.10.2 The **PopStateEvent** interface

PopStateEvent

Support in all current engines.

Firefox4+Safari6+Chrome4+

Opera12.1+Edge79+

```
Edge (Legacy)12+Internet Explorer10+
```

```
Firefox Android4+Safari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

[Exposed=Window]
```

```
interface PopStateEvent : Event {
  constructor(DOMString type, optional PopStateEventInit eventInitDict = {});
  readonly attribute any state;
};
dictionary PopStateEventInit : EventInit {
  any state = null;
};
```

event.<u>state</u>

Returns a copy of the information that was provided to pushState() or replaceState().

The *state* attribute must return the value it was initialized to. It represents the context information for the event, or null, if the state represented is the initial state of the <u>Document</u>.

7.11.10.3 The **HashChangeEvent** interface

HashChangeEvent

Support in all current engines.

Firefox3.6+Safari5+Chrome8+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

```
[Exposed=Window]
interface HashChangeEvent : Event {
  constructor(DOMString type, optional HashChangeEventInit eventInitDict = {}
  readonly attribute USVString oldURL;
  readonly attribute USVString newURL;
};
dictionary HashChangeEventInit : EventInit {
```

```
USVString oldURL = "";
USVString newURL = "";
};
event.oldURL
```

✓MDN

HashChangeEvent/oldURL

Support in all current engines.

Firefox6+Safari5.1+Chrome8+

Opera12.1+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox AndroidYesSafari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the URL of the session history entry that was previously current.

event.newURL

HashChangeEvent/newURL

Support in all current engines.

Firefox6+Safari5.1+Chrome8+

Opera12.1+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox AndroidYesSafari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the URL of the session history entry that is now current.

The **oldURL** attribute must return the value it was initialized to. It represents context information for the event, specifically the URL of the <u>session history entry</u> that was traversed from.

The *newURL* attribute must return the value it was initialized to. It represents context information for the event, specifically the URL of the <u>session history entry</u> that was traversed to.

7.11.10.4 The **PageTransitionEvent** interface

PageTransitionEvent

Support in all current engines.

Firefox1.5+Safari5+Chrome4+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer11

Firefox Android4+Safari iOS4+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android14+

```
[Exposed=Window]
interface PageTransitionEvent : Event {
  constructor(DOMString type, optional <a href="PageTransitionEventInit">PageTransitionEventInit</a> eventInitDict
  readonly attribute boolean persisted;
};
dictionary PageTransitionEventInit : EventInit {
  boolean persisted = false;
};
event.persisted
```

✓MDN

PageTransitionEvent/persisted

Support in all current engines.

Firefox11+Safari5+Chrome4+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer11

Firefox Android14+Safari iOS4+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android14+

For the <u>pageshow</u> event, returns false if the page is newly being loaded (and the <u>load</u> event will fire). Otherwise, returns true.

For the **pagehide** event, returns false if the page is going away for the last time. Otherwise, returns true, meaning that the page might be reused if the user navigates back to this page (if the **Document**'s salvageable state stays true).

Things that can cause the page to be unsalvageable include:

- The user agent decided to not keep the **Document** alive in a session history entry after unload
- Having **iframe**s that are not salvageable

- Active WebSocket objects
- Aborting a **Document**

The *persisted* attribute must return the value it was initialized to. It represents the context information for the event.

To fire a page transition event named eventName at a <u>Window</u> window with a boolean persisted, <u>fire an event</u> named eventName at window, using <u>PageTransitionEvent</u>, with the <u>persisted</u> attribute initialized to persisted, the <u>cancelable</u> attribute initialized to true, the <u>bubbles</u> attribute initialized to true, and <u>legacy target override flag</u> set.

The values for <u>cancelable</u> and <u>bubbles</u> don't make any sense, since canceling the event does nothing and it's not possible to bubble past the <u>Window</u> object. They are set to true for historical reasons.

7.11.11 Loading documents

A **Document** has a *completely loaded time* (a time or null), which is initially null.

A **Document** is considered *completely loaded* if its completely loaded time is non-null.

To completely finish loading a **Document** document:

- 1. Assert: document's browsing context is non-null.
- 2. Set document's completely loaded time to the current time.
- 3. Let container be document's browsing context's container.

This will be null in the case where *document* is the <u>initial about:blank Document</u> in a <u>frame</u> or <u>iframe</u>, since at the point of <u>browsing context creation</u> which calls this algorithm, the container relationship has not yet been established. (That happens in a subsequent step of create a new nested browsing context.)

The consequence of this is that the following steps do nothing, i.e., we do not fire an asynchronous <u>load</u> event on the container element for such cases. Instead, a synchronous <u>load</u> event is fired in a special initial-insertion case in the <u>shared attribute</u> processing steps for <u>iframe</u> and <u>frame</u> elements.

- 4. If container is an <u>iframe</u> element, then <u>queue an element task</u> on the <u>DOM</u> manipulation task source given container to run the <u>iframe load event steps</u> given container.
- 5. Otherwise, if *container* is non-null, then <u>queue an element task</u> on the <u>DOM</u> <u>manipulation task source</u> given *container* to <u>fire an event</u> named <u>load</u> at *container*.

7.11.12 Unloading documents

A <u>Document</u> has a *salvageable* state, which must initially be true, and a *page showing* flag, which must initially be false. The <u>page showing</u> flag is used to ensure that scripts receive <u>pageshow</u> and <u>pagehide</u> events in a consistent manner (e.g. that they never receive two <u>pagehide</u> events in a row without an intervening <u>pageshow</u>, or vice versa).

Event loops have a termination nesting level counter, which must initially be 0.

Document objects have an *unload counter*, which is used to ignore certain operations while the below algorithms run. Initially, the counter must be set to zero.

To prompt to unload, given a **Document** object document and optionally a recursiveFlag, run these steps:

- 1. Increase the event loop's termination nesting level by 1.
- 2. Increase the document's unload counter by 1.
- 3. Let *event* be the result of creating an event using **BeforeUnloadEvent**.
- 4. Initialize event's type attribute to beforeunload and its cancelable attribute true.
- 5. Dispatch: Dispatch event at document's relevant global object.
- 6. Decrease the event loop's termination nesting level by 1.
- 7. If all of the following are true:
 - \circ document's <u>active sandboxing flag set</u> does not have its <u>sandboxed modals flag</u> set
 - document's relevant global object has sticky activation
 - *event*'s <u>canceled flag</u> is set, or the <u>returnValue</u> attribute of *event* is not the empty string

then the user agent may ask the user to confirm that they wish to unload the document.

The message shown to the user is not customizable, but instead determined by the user agent. In particular, the actual value of the <u>returnValue</u> attribute is ignored.

The user agent is encouraged to avoid asking the user for confirmation if it judges that doing so would be annoying, deceptive, or pointless.

If the user agent asks the user for confirmation, it must <u>pause</u> while waiting for the user's response.

If the user did not confirm the page navigation, then the user agent refused to allow the document to be unloaded.

- 8. If the recursiveFlag is not set, then:
 - 1. Let descendants be the list of the descendant browsing contexts of document.
 - 2. For each browsingContext in descendants:
 - 1. Prompt to unload browsingContext's active document with the recursiveFlag set.
 - 2. If the user <u>refused to allow the document to be unloaded</u>, then the user implicitly also refused to allow *document* to be unloaded; break.
- 9. Decrease the document's unload counter by 1.

To *unload* a **Document** *document*, given an optional *recursiveFlag* and a <u>document unload</u> timing info-or-null *unloadTimingInfo* (default null):

- 1. Increase the event loop's termination nesting level by one.
- 2. Increase document's unload counter by 1.
- 3. If the user agent does not intend to keep *document* alive in a <u>session history entry</u> (such that it can be reused later on <u>history traversal</u>), set *document*'s <u>salvageable</u> state to false.
- 4. If document's page showing flag is true:
 - 1. Set document's page showing flag to false.
 - 2. Fire a page transition event named pagehide at document's relevant global object with document's salvageable state.
 - 3. Fire an event named <u>visibilitychange</u> at *newDocument*, with its <u>bubbles</u> attribute initialized to true.
- 5. If *unloadTimingInfo* is not null, then set *unloadTimingInfo*'s <u>unload event start time</u> to the current high resolution time given *document*'s relevant global object.
- 6. If document's <u>salvageable</u> state is false, then <u>fire an event</u> named <u>unload</u> at document's <u>relevant global object</u>, with <u>legacy target override flag</u> set.
- 7. If unloadTimingInfo is not null, then set unloadTimingInfo's unload event end time to the current high resolution time given document's relevant global object.
- 8. Decrease the <u>event loop's termination nesting level</u> by one.

- 9. Run any unloading document cleanup steps for document that are defined by this specification and other applicable specifications.
- 10. If the recursiveFlag is not set, then:
 - 1. Let descendants be the list of the descendant browsing contexts of document.
 - 2. For each browsingContext in descendants:
 - 1. <u>Unload</u> the <u>active document</u> of *browsingContext* with the *recursiveFlag* set.
 - 2. If the <u>salvageable</u> state of the <u>active document</u> of <u>browsingContext</u> is false, then set the <u>salvageable</u> state of <u>document</u> to false also.
 - 3. If document's salvageable state is false, then discarddocument.
- 11. Decrease document's unload counter by 1.

This specification defines the following *unloading document cleanup steps*. Other specifications can define more. Given a **Document** document:

- 1. Let window be document's relevant global object.
- 2. For each <u>WebSocket</u> object webSocket whose <u>relevant global object</u> is window, <u>make</u> disappear webSocket.

If this affected any <u>WebSocket</u> objects, then set *document's salvageable* state to false.

- 3. If document's salvageable state is false, then:
 - 1. For each **EventSource** object *eventSource* whose <u>relevant global object</u> is equal to *window*, forcibly close *eventSource*.
 - 2. Empty window's list of active timers.

7.11.12.1 The **BeforeUnloadEvent** interface

BeforeUnloadEvent

Support in all current engines.

Firefox1.5+Safari7+Chrome30+

Opera17+Edge79+

Edge (Legacy)12+Internet Explorer4+

 $Firefox\ Android 4 + Safari\ iOS7 + Chrome\ Android 30 + WebView\ Android 37 + Samsung\ Internet 3.0 + Opera\ Android 18 +$

```
[Exposed=Window]
interface BeforeUnloadEvent : Event {
  attribute DOMString returnValue;
};
```

There are no **BeforeUnloadEvent**-specific initialization methods.

The <u>BeforeUnloadEvent</u> interface is a legacy interface which allows <u>prompting to unload</u> to be controlled not only by canceling the event, but by setting the <u>returnValue</u> attribute to a value besides the empty string. Authors should use the <u>preventDefault()</u> method, or other means of canceling events, instead of using <u>returnValue</u>.

The *returnValue* attribute controls the process of <u>prompting to unload</u>. When the event is created, the attribute must be set to the empty string. On getting, it must return the last value it was set to. On setting, the attribute must be set to the new value.

This attribute is a **DOMString** only for historical reasons. Any value besides the empty string will be treated as a request to ask the user for confirmation.

7.11.13 Aborting a document load

To abort a **Document** document:

- 1. Abort the active documents of every child browsing context. If this results in any of those **Document** objects having their <u>salvageable</u> state set to false, then set document's <u>salvageable</u> state to false also.
- 2. Cancel any instances of the <u>fetch</u> algorithm in the context of *document*, discarding any <u>tasks queued</u> for them, and discarding any further data received from the network for them. If this resulted in any instances of the <u>fetch</u> algorithm being canceled or any <u>queued tasks</u> or any network data getting discarded, then set <u>document</u>'s <u>salvageable</u> state to false.
- 3. If document's navigation id is non-null, then:
 - 1. Invoke WebDriver BiDi navigation aborted with document's browsing context, and new WebDriver BiDi navigation status whose whose id is document's navigation id, status is "canceled", and url is document's URL.
 - 2. Set document's navigation id to null.
- 4. If document has an active parser, then:
 - 1. Set document's active parser was aborted to true.

- 2. Abort that parser.
- 3. Set document's salvageable state to false.

User agents may allow users to explicitly invoke the stop document loading for a **Document**.

To stop document loading given a **Document** object document, run these steps:

- 1. Let browsingContext be document's browsing context.
- 2. If browsingContext's active document is not document, then return.
- 3. If there is an existing attempt to <u>navigate</u> browsingContext and document's <u>unload</u> <u>counter</u> is 0, then cancel that <u>navigation</u>.
- 4. Abort document.

7.11.14 The 'X-Frame-Options' header

The 'X-Frame-Options' HTTP response header is a legacy way of controlling whether and how a <u>Document</u> may be loaded inside of a <u>child browsing context</u>. It is obsoleted by the <u>frame-ancestors</u> CSP directive, which provides more granular control over the same situations. It was originally defined in *HTTP Header Field X-Frame-Options*, but the definition and processing model here supersedes that document. [CSP] [RFC7034]

In particular, HTTP Header Field X-Frame-Options specified an 'ALLOW-FROM' variant of the header, but that is not to be implemented.

Per the below processing model, if both a CSP <u>frame-ancestors</u> directive and an 'X-Frame-Options' header are used in the same response, then 'X-Frame-Options' is ignored.

For web developers and conformance checkers, its value $\underline{\mathsf{ABNF}}$ is:

```
X-Frame-Options = "DENY" / "SAMEORIGIN"
```

To check a navigation response's adherence to 'X-Frame-Options', given navigationParams navigationParams, a browsing context browsingContext, and an origin destinationOrigin:

- 1. If browsingContext is not a child browsing context, then return true.
- 2. For each policy of navigationParams's policy container's CSP list:
 - 1. If *policy*'s disposition is not "enforce", then continue.
 - 2. If *policy*'s <u>directive set</u> <u>contains</u> a <u>frame-ancestors</u> directive, then return true.

- 3. Let *rawXFrameOptions* be the result of getting, decoding, and splitting 'X-Frame-Options' from *navigationParams*'s response's header list.
- 4. Let *xFrameOptions* be a new set.
- 5. For each value of rawXFrameOptions, append value, converted to ASCII lowercase, to xFrameOptions.
- 6. If *xFrameOptions*'s <u>size</u> is greater than 1, and *xFrameOptions* <u>contains</u> any of "deny", "allowall", or "sameorigin", then return false.

The intention here is to block any attempts at applying 'X-Frame-Options' which were trying to do something valid, but appear confused.

This is the only impact of the legacy 'ALLOWALL' value on the processing model.

7. If *xFrameOptions*'s size is greater than 1, then return true.

This means it contains multiple invalid values, which we treat the same way as if the header was omitted entirely.

- 8. If *xFrameOptions*[0] is "deny", then return false.
- 9. If *xFrameOptions*[0] is "sameorigin", then:
 - 1. Let containerDocument be browsingContext's container document.
 - 2. While containerDocument is not null:
 - 1. If containerDocument's <u>origin</u> is not <u>same origin</u> with destinationOrigin, then return false.
 - 2. Let containerBC be containerDocument's browsing context.
 - 3. Set containerDocument to containerBC's container document, if containerBC is non-null; otherwise, null.
- 10. Return true.

If we've reached this point then we have a lone invalid value (which could potentially be one the legacy 'ALLOWALL' or 'ALLOW-FROM' forms). These are treated as if the header were omitted entirely.

The following table illustrates the processing of various values for the header, including non-conformant ones:

' <u>X-Frame-Options</u> '	Valid	l Result
'DENY'	\mathscr{O}	embedding disallowed
`SAMEORIGIN`	\mathscr{O}	same-origin embedding allowed
'INVALID'	×	embedding allowed
'ALLOWALL'	×	embedding allowed
`ALLOW-FROM=https://example.com/`×		embedding allowed (from anywhere)

The following table illustrates how various non-conformant cases involving multiple values are processed:

`X-Frame-Options` Result 'SAMEORIGIN, SAMEORIGIN'same-origin embedding allowed embedding disallowed 'SAMEORIGIN, DENY' 'SAMEORIGIN,' embedding disallowed 'SAMEORIGIN, ALLOWALL' embedding disallowed 'SAMEORIGIN, INVALID' embedding disallowed 'ALLOWALL, INVALID' embedding disallowed 'ALLOWALL,' embedding disallowed 'INVALID, INVALID' embedding allowed

The same results are obtained whether the values are delivered in a single header whose value is comma-delimited, or in multiple headers.

8 Web application APIs

8.1 Scripting

8.1.1 Introduction

Various mechanisms can cause author-provided executable code to run in the context of a document. These mechanisms include, but are probably not limited to:

- Processing of <u>script</u> elements.
- Navigating to javascript: URLs.
- Event handlers, whether registered through the DOM using addEventListener(), by explicit event handler content attributes, by event handler IDL attributes, or otherwise.
- Processing of technologies like SVG that have their own scripting features.

8.1.2 Agents and agent clusters

8.1.2.1 Integration with the JavaScript agent formalism

JavaScript defines the concept of an agent. This section gives the mapping of that language-

level concept on to the web platform.

Conceptually, the <u>agent</u> concept is an architecture-independent, idealized "thread" in which JavaScript code runs. Such code can involve multiple globals/<u>realms</u> that can synchronously access each other, and thus needs to run in a single execution thread.

Two <u>Window</u> objects having the same <u>agent</u> does not indicate they can directly access all objects created in each other's realms. They would have to be <u>same origin-domain</u>; see <u>IsPlatformObjectSameOrigin</u>.

The following types of agents exist on the web platform:

Similar-origin window agent

Contains various <u>Window</u> objects which can potentially reach each other, either directly or by using <u>document.domain</u>.

If the encompassing <u>agent cluster</u>'s <u>is origin-keyed</u> is true, then all the <u>Window</u> objects will be same origin, can reach each other directly, and <u>document.domain</u> will no-op.

Two <u>Window</u> objects that are <u>same origin</u> can be in different <u>similar-origin window agents</u>, for instance if they are each in their own browsing context group.

Dedicated worker agent

Contains a single **DedicatedWorkerGlobalScope**.

Shared worker agent

Contains a single **SharedWorkerGlobalScope**.

Service worker agent

Contains a single ServiceWorkerGlobalScope.

Worklet agent

Contains a single WorkletGlobalScope object.

Although a given worklet can have multiple realms, each such realm needs its own agent, as each realm can be executing code independently and at the same time as the others.

Only <u>shared</u> and <u>dedicated worker agents</u> allow the use of JavaScript <u>Atomics</u> APIs to potentially block.

To create an agent, given a boolean canBlock:

1. Let signifier be a new unique internal value.

- 2. Let candidateExecution be a new candidate execution.
- 3. Let agent be a new <u>agent</u> whose [[CanBlock]] is canBlock, [[Signifier]] is signifier, [[CandidateExecution]] is candidateExecution, and [[IsLockFree1]], [[IsLockFree2]], and [[LittleEndian]] are set at the implementation's discretion.
- 4. Set agent's event loop to a new event loop.
- 5. Return agent.

The relevant agent for a <u>platform object</u> platformObject is platformObject's <u>relevant Realm</u>'s agent. This pointer is not yet defined in the JavaScript specification; see tc39/ecma262#1357.

The agent equivalent of the current Realm Record is the surrounding agent.

8.1.2.2 Integration with the JavaScript agent cluster formalism

JavaScript also defines the concept of an <u>agent cluster</u>, which this standard maps to the web platform by placing agents appropriately when they are created using the <u>obtain a similar</u>-origin window agent or obtain a worker/worklet agent algorithms.

The <u>agent cluster</u> concept is crucial for defining the JavaScript memory model, and in particular among which <u>agents</u> the backing data of <u>SharedArrayBuffer</u> objects can be shared.

Conceptually, the <u>agent cluster</u> concept is an architecture-independent, idealized "process boundary" that groups together multiple "threads" (<u>agents</u>). The <u>agent clusters</u> defined by the specification are generally more restrictive than the actual process boundaries implemented in user agents. By enforcing these idealized divisions at the specification level, we ensure that web developers see interoperable behavior with regard to shared memory, even in the face of varying and changing user agent process models.

An <u>agent cluster</u> has an associated *cross-origin isolation mode*, which is a <u>cross-origin isolation</u> mode. It is initially "none".

An agent cluster has an associated is origin-keyed (a boolean), which is initially false.

The following defines the allocation of the agent clusters of similar-origin window agents.

An agent cluster key is a <u>site</u> or <u>tuple origin</u>. Without web developer action to achieve <u>origin-keyed agent clusters</u>, it will be a <u>site</u>.

An equivalent formulation is that an <u>agent cluster key</u> can be a <u>scheme-and-host</u> or an <u>origin</u>.

To obtain a similar-origin window agent, given an <u>origin</u> origin, a <u>browsing context group</u> group, and a boolean requestsOAC, run these steps:

- 1. Let site be the result of obtaining a site with origin.
- 2. Let key be site.
- 3. If group's cross-origin isolation mode is not "none", then set key to origin.
- 4. Otherwise, if *group*'s <u>historical agent cluster key map</u>[*origin*] <u>exists</u>, then set *key* to *group*'s historical agent cluster key map[*origin*].
- 5. Otherwise:
 - 1. If requestsOAC is true, then set key to origin.
 - 2. Set group's historical agent cluster key map[origin] to key.
- 6. If group's agent cluster map[key] does not exist, then:
 - 1. Let agentCluster be a new agent cluster.
 - 2. Set agentCluster's <u>cross-origin isolation mode</u> to group's <u>cross-origin isolation</u> mode.
 - 3. Set agentCluster's is origin-keyed to true if key equals origin; otherwise false.
 - 4. Add the result of creating an agent, given false, to agentCluster.
 - 5. Set group's agent cluster map[key] to agentCluster.
- 7. Return the single similar-origin window agent contained in group's agent cluster map[key].

This means that there is only one <u>similar-origin window agent</u> per browsing context agent cluster. (However, dedicated worker and worklet agents might be in the same cluster.)

The following defines the allocation of the agent clusters of all other types of agents.

To obtain a worker/worklet agent, given an environment settings object or null outside settings, a boolean isTopLevel, and a boolean canBlock, run these steps:

- 1. Let agentCluster be null.
- 2. If *isTopLevel* is true, then:
 - 1. Set agentCluster to a new agent cluster.
 - 2. Set agentCluster's is origin-keyed to true.

These workers can be considered to be origin-keyed. However, this is not exposed through any APIs (in the way that <code>originAgentCluster</code> exposes the origin-keyedness for windows).

3. Otherwise:

- 1. Assert: outside settings is not null.
- 2. Let ownerAgent be outside settings's Realm's agent.
- 3. Set agentCluster to the agent cluster which contains ownerAgent.
- 4. Let agent be the result of creating an agent given can Block.
- 5. Add agent to agentCluster.
- 6. Return agent.

To obtain a dedicated/shared worker agent, given an environment settings object outside settings and a boolean isShared, return the result of obtaining a worker/worklet agent given outside settings, isShared, and true.

To obtain a worklet agent, given an environment settings object outside settings, return the result of obtaining a worker/worklet agent given outside settings, false, and false.

To *obtain a service worker agent*, return the result of <u>obtaining a worker/worklet agent</u> given null, true, and false.

The following pairs of global objects are each within the same <u>agent cluster</u>, and thus can use <u>SharedArrayBuffer</u> instances to share memory with each other:

- A <u>Window</u> object and a dedicated worker that it created.
- A worker (of any type) and a dedicated worker it created.
- A <u>Window</u> object A and the <u>Window</u> object of an <u>iframe</u> element that A created that could be same origin-domain with A.
- A <u>Window</u> object and a same origin-domain <u>Window</u> object that opened it.
- A Window object and a worklet that it created.

The following pairs of global objects are *not* within the same <u>agent cluster</u>, and thus cannot share memory:

- A Window object and a shared worker it created.
- A worker (of any type) and a shared worker it created.
- A <u>Window</u> object and a service worker it created.
- A <u>Window</u> object and the <u>Window</u> object of an <u>iframe</u> element that *A* created that cannot be same origin-domain with *A*.

• Any two <u>Window</u> objects whose <u>browsing contexts</u> do not have a non-null <u>opener</u> or ancestor relationship. This holds even if the two <u>Window</u> objects are same origin.

8.1.3 Realms and their counterparts

The JavaScript specification introduces the <u>realm</u> concept, representing a global environment in which script is run. Each realm comes with an <u>implementation-defined</u> <u>global object</u>; much of this specification is devoted to defining that global object and its properties.

For web specifications, it is often useful to associate values or algorithms with a realm/global object pair. When the values are specific to a particular type of realm, they are associated directly with the global object in question, e.g., in the definition of the <code>Window</code> or <code>WorkerGlobalScope</code> interfaces. When the values have utility across multiple realms, we use the environment settings object concept.

Finally, in some cases it is necessary to track associated values before a realm/global object/environment settings object even comes into existence (for example, during <u>navigation</u>). These values are tracked in the <u>environment</u> concept.

8.1.3.1 Environments

An *environment* is an object that identifies the settings of a current or potential execution environment. An *environment* has the following fields:

An id

An opaque string that uniquely identifies this environment.

A creation URL

A <u>URL</u> that represents the location of the resource with which this <u>environment</u> is associated.

In the case of an <u>environment settings object</u>, this URL might be distinct from the <u>environment settings object</u>'s <u>responsible document</u>'s <u>URL</u>, due to mechanisms such as <u>history.pushState()</u>.

A top-level creation URL

Null or a <u>URL</u> that represents the <u>creation URL</u> of the "top-level" <u>environment</u>. It is null for workers and worklets.

A top-level origin

A for now <u>implementation-defined</u> value, null, or an <u>origin</u>. For a "top-level" potential execution environment it is null (i.e., when there is no response yet); otherwise it is the "top-level" environment's origin. For a dedicated worker or worklet it is the top-level origin of its

creator. For a shared or service worker it is an implementation-defined value.

This is distinct from the <u>top-level creation URL</u>'s <u>origin</u> when sandboxing, workers, and worklets are involved.

A target browsing context

Null or a target browsing context for a navigation request.

An active service worker

Null or a service worker that controls the environment.

An execution ready flag

A flag that indicates whether the environment setup is done. It is initially unset.

Specifications may define *environment discarding steps* for environments. The steps take an <u>environment</u> as input.

The <u>environment discarding steps</u> are run for only a select few environments: the ones that will never become execution ready because, for example, they failed to load.

8.1.3.2 Environment settings objects

An environment settings object is an environment that additionally specifies algorithms for:

A realm execution context

A <u>JavaScript execution context</u> shared by all <u>scripts</u> that use this settings object, i.e. all scripts in a given <u>JavaScript realm</u>. When we <u>run a classic script</u> or <u>run a module script</u>, this execution context becomes the top of the <u>JavaScript execution context stack</u>, on top of which another execution context specific to the script in question is pushed. (This setup ensures <u>ParseScript</u> and <u>Source Text Module Record's Evaluate know which Realm to use.)</u>

A module map

A module map that is used when importing JavaScript modules.

A responsible document

A **Document** that is assigned responsibility for actions taken by the scripts that use this environment settings object.

For example, the <u>URL</u> of the <u>responsible document</u> is used to set the <u>URL</u> of the <u>Document</u> after it has been reset using <u>document.open()</u>.

If the <u>responsible event loop</u> is not a <u>window event loop</u>, then the <u>environment settings</u>

object has no responsible document.

An API URL character encoding

A character encoding used to encode URLs by APIs called by scripts that use this environment settings object.

An API base URL

A $\underline{\text{URL}}$ used by APIs called by scripts that use this $\underline{\text{environment settings object}}$ to $\underline{\text{parse}}$ URLs.

An origin

An origin used in security checks.

A policy container

A policy container containing policies used for security checks.

A cross-origin isolated capability

A boolean representing whether scripts that use this <u>environment settings object</u> are allowed to use APIs that require cross-origin isolation.

An <u>environment settings object</u> also has an *outstanding rejected promises weak set* and an about-to-be-notified rejected promises list, used to track <u>unhandled promise rejections</u>. The <u>outstanding rejected promises weak set</u> must not create strong references to any of its members, and implementations are free to limit its size, e.g. by removing old entries from it when new ones are added.

An environment settings object's responsible event loop is its global object's relevant agent's event loop.

8.1.3.3 Realms, settings objects, and global objects

A global object is a JavaScript object that is the [[GlobalObject]] field of a JavaScript realm.

In this specification, all <u>JavaScript realms</u> are <u>created</u> with <u>global objects</u> that are either <u>Window</u> or <u>WorkerGlobalScope</u> objects.

There is always a 1-to-1-to-1 mapping between <u>JavaScript realms</u>, <u>global objects</u>, and <u>environment settings objects</u>:

- A JavaScript realm has a [[HostDefined]] field, which contains the Realm's settings object.
- • A $\underline{\text{JavaScript realm}}$ has a [[GlobalObject]] field, which contains $the\ Realm's\ global$

object.

- Each <u>global object</u> in this specification is created during the <u>creation</u> of a corresponding <u>JavaScript realm</u>, known as *the global object's Realm*.
- Each <u>global object</u> in this specification is created alongside a corresponding <u>environment</u> settings object, known as its relevant settings object.
- An <u>environment settings object's realm execution context's Realm component is the environment settings object's Realm.</u>
- An <u>environment settings object's Realm</u> then has a [[GlobalObject]] field, which contains the environment settings object's global object.

To create a new JavaScript realm in an <u>agent</u> agent, optionally with instructions to create a global object or a global this binding (or both), the following steps are taken:

- 1. Perform <u>InitializeHostDefinedRealm()</u> with the provided customizations for creating the global object and the global this binding.
- 2. Let realm execution context be the running JavaScript execution context.

This is the JavaScript execution context created in the previous step.

- 3. Remove realm execution context from the JavaScript execution context stack.
- 4. Let realm be realm execution context's Realm component.
- 5. Set *realm*'s agent to *agent*. This pointer is not yet defined in the JavaScript specification; see tc39/ecma262#1357.
- 6. If agent's agent cluster's cross-origin isolation mode is "none", then:
 - 1. Let *global* be *realm's* global object.
 - 2. Let status be ! global.[[Delete]]("SharedArrayBuffer").
 - 3. Assert: status is true.

This is done for compatibility with web content and there is some hope that this can be removed in the future. Web developers can still get at the constructor through new WebAssembly.Memory({ shared:true, initial:0, maximum:0}).buffer.constructor.

7. Return realm execution context.

what <u>JavaScript realm</u> is to be used—or, equivalently, what <u>global object</u> or <u>environment</u> settings object is to be used. In general, there are at least four possibilities:

Entry

This corresponds to the script that initiated the currently running script action: i.e., the function or script that the user agent called into when it called into author code.

Incumbent

This corresponds to the most-recently-entered author function or script on the stack, or the author function or script that originally scheduled the currently-running callback.

Current

This corresponds to the currently-running function object, including built-in user-agent functions which might not be implemented as JavaScript. (It is derived from the <u>current</u> <u>JavaScript realm.)</u>

Relevant

Every <u>platform object</u> has a <u>relevant Realm</u>, which is roughly the <u>JavaScript realm</u> in which it was created. When writing algorithms, the most prominent <u>platform object</u> whose <u>relevant Realm</u> might be important is the <u>this</u> value of the currently-running function object. In some cases, there can be other important <u>relevant Realms</u>, such as those of any arguments.

Note how the <u>entry</u>, <u>incumbent</u>, and <u>current</u> concepts are usable without qualification, whereas the <u>relevant</u> concept must be applied to a particular <u>platform</u> object.

The <u>incumbent</u> and <u>entry</u> concepts should not be used by new specifications, as they are excessively complicated and unintuitive to work with. We are working to remove almost all existing uses from the platform: see issue #1430 for incumbent, and issue #1431 for entry.

In general, web platform specifications should use the <u>relevant</u> concept, applied to the object being operated on (usually the <u>this</u> value of the current method). This mismatches the JavaScript specification, where <u>current</u> is generally used as the default (e.g. in determining the <u>JavaScript realm</u> whose <code>Array</code> constructor should be used to construct the result in <code>Array.prototype.map</code>). But this inconsistency is so embedded in the platform that we have to accept it going forward.

Consider the following pages, with a.html being loaded in a browser window, b.html being loaded in an <u>iframe</u> as shown, and c.html and d.html omitted (they can simply be empty documents):

```
<!-- a.html -->
<!DOCTYPE html>
<html lang="en">
<title>Entry page</title>
<iframe src="b.html"></iframe>
<button onclick="frames[0].hello()">Hello</button>
```

```
<!--b.html -->
<!DOCTYPE html>
<html lang="en">
<title>Incumbent page</title>

<iframe src="c.html" id="c"></iframe>
<iframe src="d.html" id="d"></iframe>

<script>
 const c = document.querySelector("#c").contentWindow;
 const d = document.querySelector("#d").contentWindow;

window.hello = () => {
 c.print.call(d);
 };
</script>
```

Each page has its own <u>browsing context</u>, and thus its own <u>JavaScript realm</u>, <u>global object</u>, and environment settings object.

When the **print()** method is called in response to pressing the button in **a.html**, then:

- The entry Realm is that of a.html.
- The incumbent Realm is that of b. html.
- The <u>current Realm</u> is that of **c.html** (since it is the <u>print()</u> method from **c.html** whose code is running).
- The <u>relevant Realm</u> of the object on which the <u>print()</u> method is being called is that of d.html.

One reason why the <u>relevant</u> concept is generally a better default choice than the <u>current</u> concept is that it is more suitable for creating an object that is to be persisted and returned multiple times. For example, the <u>navigator.getBattery()</u> method creates promises in the <u>relevant Realm</u> for the <u>Navigator</u> object on which it is invoked. This has the following impact: [BATTERY]

```
<!-- outer.html -->
<!DOCTYPE html>
<html lang="en">
<title>Relevant Realm demo: outer page</title>
<script>
  function doTest() {
 const promise = navigator.getBattery.call(frames[0].navigator);
```

```
console.log(promise instanceof Promise);
 // logs false
 console.log(promise instanceof frames[0].Promise); // logs true
 frames[0].hello();
  }
</script>
<iframe src="inner.html" onload="doTest()"></iframe>
<!-- inner.html -->
<!DOCTYPE html>
<html lang="en">
<title>Relevant Realm demo: inner page</title>
<script>
  function hello() {
 const promise = navigator.getBattery();
 console.log(promise instanceof Promise);
 // logs true
 console.log(promise instanceof parent.Promise); // logs false
</script>
```

If the algorithm for the <code>getBattery()</code> method had instead used the <code>current Realm</code>, all the results would be reversed. That is, after the first call to <code>getBattery()</code> in <code>outer.html</code>, the <code>Navigator</code> object in <code>inner.html</code> would be permanently storing a <code>Promise</code> object created in <code>outer.html</code>'s <code>JavaScript realm</code>, and calls like that inside the <code>hello()</code> function would thus return a promise from the "wrong" realm. Since this is undesirable, the algorithm instead uses the <code>relevant Realm</code>, giving the sensible results indicated in the comments above.

The rest of this section deals with formally defining the <u>entry</u>, <u>incumbent</u>, <u>current</u>, and <u>relevant</u> concepts.

```
8.1.3.3.1 Entry
```

The process of <u>calling scripts</u> will push or pop <u>realm execution contexts</u> onto the <u>JavaScript</u> <u>execution context stack</u>, interspersed with other <u>execution contexts</u>.

With this in hand, we define the *entry execution context* to be the most recently pushed item in the <u>JavaScript execution context stack</u> that is a <u>realm execution context</u>. The *entry Realm* is the <u>entry execution context</u>'s Realm component.

Then, the entry settings object is the environment settings object of the entry Realm.

Similarly, the *entry global object* is the global object of the entry Realm.

All <u>JavaScript execution contexts</u> must contain, as part of their code evaluation state, a *skip-when-determining-incumbent counter* value, which is initially zero. In the process of <u>preparing to run a callback</u> and <u>cleaning up after running a callback</u>, this value will be incremented and <u>decremented</u>.

Every event loop has an associated backup incumbent settings object stack, initially empty. Roughly speaking, it is used to determine the incumbent settings object when no author code is on the stack, but author code is responsible for the current algorithm having been run in some way. The process of preparing to run a callback and cleaning up after running a callback manipulate this stack. [WEBIDL]

When Web IDL is used to <u>invoke</u> author code, or when <u>HostEnqueuePromiseJob</u> invokes a promise job, they use the following algorithms to track relevant data for determining the incumbent settings object:

To prepare to run a callback with an environment settings object settings:

- 1. Push settings onto the backup incumbent settings object stack.
- 2. Let *context* be the topmost script-having execution context.
- 3. If *context* is not null, increment *context*'s skip-when-determining-incumbent counter.

To clean up after running a callback with an environment settings object settings:

- 1. Let *context* be the <u>topmost script-having execution context</u>.
 - This will be the same as the <u>topmost script-having execution context</u> inside the corresponding invocation of <u>prepare to run a callback</u>.
- 2. If context is not null, decrement context's skip-when-determining-incumbent counter.
- 3. Assert: the topmost entry of the backup incumbent settings object stack is settings.
- 4. Remove settings from the backup incumbent settings object stack.

Here, the topmost script-having execution context is the topmost entry of the <u>JavaScript</u> execution context stack that has a non-null ScriptOrModule component, or null if there is no such entry in the <u>JavaScript</u> execution context stack.

With all this in place, the *incumbent settings object* is determined as follows:

- 1. Let *context* be the topmost script-having execution context.
- 2. If context is null, or if context's <u>skip-when-determining-incumbent counter</u> is greater than zero, then:

1. Assert: the backup incumbent settings object stack is not empty.

This assert would fail if you try to obtain the <u>incumbent settings object</u> from inside an algorithm that was triggered neither by <u>calling scripts</u> nor by Web IDL <u>invoking</u> a callback. For example, it would trigger if you tried to obtain the <u>incumbent settings object</u> inside an algorithm that ran periodically as part of the <u>event loop</u>, with no involvement of author code. In such cases the <u>incumbent</u> concept cannot be used.

- 2. Return the topmost entry of the backup incumbent settings object stack.
- 3. Return context's Realm component's settings object.

Then, the incumbent Realm is the Realm of the incumbent settings object.

Similarly, the incumbent global object is the global object of the incumbent settings object.

The following series of examples is intended to make it clear how all of the different mechanisms contribute to the definition of the incumbent concept:

Consider the following starter example:

```
<!DOCTYPE html>
<iframe></iframe>
<script>
frames[0].postMessage("some data", "*");
</script>
```

There are two interesting <u>environment settings objects</u> here: that of window, and that of frames [0]. Our concern is: what is the <u>incumbent settings object</u> at the time that the algorithm for <u>postMessage()</u> executes?

It should be that of window, to capture the intuitive notion that the author script responsible for causing the algorithm to happen is executing in window, not frames[0]. This makes sense: the window post message steps use the incumbent settings object to determine the source property of the resulting MessageEvent, and in this case window is definitely the source of the message.

Let us now explain how the steps given above give us our intuitively-desired result of window's relevant settings object.

When the <u>window post message steps</u> look up the <u>incumbent settings object</u>, the <u>topmost script-having execution context</u> will be that corresponding to the <u>script</u> element: it was pushed onto the <u>JavaScript execution context stack</u> as part of <u>ScriptEvaluation</u> during the <u>run a classic script</u> algorithm. Since there are no Web IDL callback invocations involved, the context's <u>skip-when-determining-incumbent counter</u> is zero, so it is used to determine the <u>incumbent settings</u>

object; the result is the environment settings object of window.

(Note how the environment settings object of frames [0] is the relevant settings object of this at the time the postMessage() method is called, and thus is involved in determining the target of the message. Whereas the incumbent is used to determine the source.)

Consider the following more complicated example:

```
<!DOCTYPE html>
<iframe></iframe>
<script>
 const bound = frames[0].postMessage.bind(frames[0], "some data", "*");
 window.setTimeout(bound);
</script>
```

This example is very similar to the previous one, but with an extra indirection through Function.prototype.bind as well as <u>setTimeout()</u>. But, the answer should be the same: invoking algorithms asynchronously should not change the <u>incumbent</u> concept.

This time, the result involves more complicated mechanisms:

When **bound** is <u>converted</u> to a Web IDL callback type, the <u>incumbent settings object</u> is that corresponding to <u>window</u> (in the same manner as in our starter example above). Web IDL stores this as the resulting callback value's <u>callback context</u>.

When the <u>task</u> posted by <u>setTimeout()</u> executes, the algorithm for that task uses Web IDL to <u>invoke</u> the stored callback value. Web IDL in turn calls the above <u>prepare to run a callback</u> algorithm. This pushes the stored <u>callback context</u> onto the <u>backup incumbent settings object stack</u>. At this time (inside the timer task) there is no author code on the stack, so the <u>topmost script-having execution context</u> is null, and nothing gets its <u>skip-when-determining-incumbent counter</u> incremented.

Invoking the callback then calls **bound**, which in turn calls the **postMessage()** method of **frames[0]**. When the **postMessage()** algorithm looks up the <u>incumbent settings object</u>, there is still no author code on the stack, since the bound function just directly calls the built-in method. So the <u>topmost script-having execution context</u> will be null: the <u>JavaScript execution context</u> stack only contains an execution context corresponding to <u>postMessage()</u>, with no <u>ScriptEvaluation</u> context or similar below it.

This is where we fall back to the <u>backup incumbent settings object stack</u>. As noted above, it will contain as its topmost entry the <u>relevant settings object</u> of **window**. So that is what is used as the <u>incumbent settings object</u> while executing the <u>postMessage()</u> algorithm.

Consider this final, even more convoluted example:

```
<!-- a.html --> <!DOCTYPE html>
```

```
<button>click me</button>
<iframe></iframe>
<script>
const bound = frames[0].location.assign.bind(frames[0].location, "https://exadocument.querySelector("button").addEventListener("click", bound);
</script>
<!-- b.html -->
<!DOCTYPE html>
<iframe src="a.html"></iframe>
<script>
 const iframe = document.querySelector("iframe");
 iframe.onload = function onLoad() {
 iframe.contentWindow.document.querySelector("button").click();
 };
</script>
```

Again there are two interesting <u>environment settings objects</u> in play: that of a.html, and that of b.html. When the <u>location.assign()</u> method triggers the <u>Location-object navigate</u> algorithm, what will be the <u>incumbent settings object</u>? As before, it should intuitively be that of a.html: the <u>click</u> listener was originally scheduled by a.html, so even if something involving b.html causes the listener to fire, the <u>incumbent responsible</u> is that of a.html.

The callback setup is similar to the previous example: when **bound** is <u>converted</u> to a Web IDL callback type, the <u>incumbent settings object</u> is that corresponding to <code>a.html</code>, which is stored as the callback's <u>callback context</u>.

When the click() method is called inside b.html, it dispatches a click event on the button that is inside a.html. This time, when the prepare to run a callback algorithm executes as part of event dispatch, there is author code on the stack; the topmost script-having execution context is that of the onload function, whose skip-when-determining-incumbent counter gets incremented. Additionally, a.html's environment settings object (stored as the EventHandler's callback context) is pushed onto the backup incumbent settings object stack.

Now, when the Location-object navigate algorithm looks up the incumbent settings object, the topmost script-having execution context is still that of the onLoad function (due to the fact we are using a bound function as the callback). Its skip-when-determining-incumbent counter value is one, however, so we fall back to the backup incumbent settings object stack. This gives us the environment settings object of a.html, as expected.

Note that this means that even though it is the <u>iframe</u> inside a.html that navigates, it is a.html itself that is used as the <u>source browsing context</u>, which determines among other things the <u>request client</u>. This is <u>perhaps the only justifiable use of the incumbent concept on the web platform</u>; in all other cases the consequences of using it are simply confusing and we hope to one day switch them to use <u>current</u> or <u>relevant</u> as appropriate.

The JavaScript specification defines the $\underline{\text{current Realm Record}}$, sometimes abbreviated to the "current Realm". [JAVASCRIPT]

Then, the *current settings object* is the <u>environment settings object</u> of the <u>current Realm</u> Record.

Similarly, the current global object is the global object of the current Realm Record.

8.1.3.3.4 Relevant

The relevant Realm for a platform object is the value of its [[Realm]] field.

Then, the relevant settings object for a <u>platform object</u> o is the <u>environment settings object</u> of the relevant Realm for o.

Similarly, the relevant global object for a <u>platform object</u> o is the <u>global object</u> of the <u>relevant</u> Realm for o.

8.1.3.4 Enabling and disabling scripting

Scripting is enabled for an environment settings object settings when all of the following conditions are true:

- The user agent supports scripting. (This
 - is a
- tracking vector.) The user has not disabled scripting for settings at this time. (User agents may provide users with the option to disable scripting globally, or in a finer-grained manner, e.g., on a per-origin basis, down to the level of individual environment settings objects.)
- Either settings's global object is not a <u>Window</u> object, or settings's global object's associated <u>Document</u>'s active sandboxing flag set does not have its <u>sandboxed scripts</u> browsing context flag set.

Scripting is disabled for an environment settings object when scripting is not enabled for it, i.e., when any of the above conditions are false.

Scripting is enabled for a node node if node's <u>node document</u>'s <u>browsing context</u> is non-null, and scripting is enabled for node's relevant settings object.

Scripting is disabled for a node when scripting is not <u>enabled</u>, i.e., when its <u>node document</u>'s <u>browsing context</u> is null or when <u>scripting is disabled</u> for its <u>relevant settings</u> object.

8.1.3.5 Secure contexts

An environment environment is a secure context if the following algorithm returns true:

- 1. If environment is an environment settings object, then:
 - 1. Let global be environment's global object.
 - 2. If *global* is a WorkerGlobalScope, then:
 - 1. If *global*'s <u>owner set</u>[0]'s <u>relevant settings object</u> is a <u>secure context</u>, then return true.

We only need to check the 0th item since they will necessarily all be consistent.

- 2. Return false.
- 3. If *global* is a WorkletGlobalScope, then return true.

Worklets can only be created in secure contexts.

- 2. If the result of <u>Is url potentially trustworthy?</u> given *environment*'s <u>top-level creation</u> <u>URL</u> is "Potentially Trustworthy", then return true.
- 3. Return false.

An environment is a *non-secure context* if it is not a secure context.

8.1.4 Script processing model

8.1.4.1 Scripts

A *script* is one of three possible structs. All scripts have:

A settings object

An <u>environment settings object</u>, containing various settings that are shared with other scripts in the same context.

A record

One of the following:

- a script record, for classic scripts;
- a Source Text Module Record, for JavaScript module scripts;

- a Synthetic Module Record, for CSS module scripts and JSON module scripts
- null, representing a parsing failure.

A parse error

A JavaScript value, which has meaning only if the <u>record</u> is null, indicating that the corresponding script source text could not be parsed.

This value is used for internal tracking of immediate parse errors when <u>creating scripts</u>, and is not to be used directly. Instead, consult the <u>error to rethrow</u> when determining "what went wrong" for this script.

An error to rethrow

A JavaScript value representing an error that will prevent evaluation from succeeding. It will be re-thrown by any attempts to run the script.

This could be the script's <u>parse error</u>, but in the case of a <u>module script</u> it could instead be the <u>parse error</u> from one of its dependencies, or an error from <u>resolve a module specifier</u>.

Since this exception value is provided by the JavaScript specification, we know that it is never null, so we use null to signal that no error has occurred.

Fetch options

A <u>script fetch options</u>, containing various options related to fetching this script or <u>module scripts</u> that it imports.

A base URL

A base <u>URL</u> used for <u>resolving module specifiers</u>. This will either be the URL from which the script was obtained, for external scripts, or the <u>document base URL</u> of the containing document, for inline scripts.

A *classic script* is a type of $\underline{\text{script}}$ that has the following additional $\underline{\text{item}}$:

A muted errors boolean

A boolean which, if true, means that error information will not be provided for errors in this script. This is used to mute errors for cross-origin scripts, since that can leak private information.

A *module script* is another type of script. It has no additional items.

Module scripts can be classified into three types:

• A $\underline{\text{module script}}$ is a $\underline{\text{JavaScript module script}}$ if its $\underline{\text{record}}$ is a $\underline{\text{Source Text Module}}$ Record.

- A <u>module script</u> is a <u>CSS module script</u> if its <u>record</u> is a <u>Synthetic Module Record</u>, and it was created via the <u>create a CSS module script</u> algorithm. CSS module scripts represent a parsed CSS stylesheet.
- A <u>module script</u> is a *JSON module script* if its <u>record</u> is a <u>Synthetic Module Record</u>, and it was created via the <u>create a JSON module script</u> algorithm. JSON module scripts represent a parsed JSON document.

As CSS stylesheets and JSON documents do not import dependent modules, and do not throw exceptions on evaluation, the <u>fetch options</u> and <u>base URL</u> of <u>CSS module scripts</u> and <u>JSON</u> module scripts and are always null.

The active script is determined by the following algorithm:

- 1. Let record be GetActiveScriptOrModule().
- 2. If record is null, return null.
- 3. Return record.[[HostDefined]].

The <u>active script</u> concept is so far only used by the <u>import()</u> feature, to determine the <u>base</u> URL to use for resolving relative module specifiers.

8.1.4.2 Fetching scripts

This section introduces a number of algorithms for fetching scripts, taking various necessary inputs and resulting in classic or module scripts.

Script fetch options is a struct with the following items:

cryptographic nonce

The <u>cryptographic nonce metadata</u> used for the initial fetch and for fetching any imported modules

integrity metadata

The integrity metadata used for the initial fetch

parser metadata

The parser metadata used for the initial fetch and for fetching any imported modules

credentials mode

The <u>credentials mode</u> used for the initial fetch (for <u>module scripts</u>) and for fetching any imported modules (for both <u>module scripts</u> and <u>classic scripts</u>)

referrer policy

The referrer policy used for the initial fetch and for fetching any imported modules

Recall that via the <u>import()</u> feature, classic scripts can import module scripts.

The default classic script fetch options are a <u>script fetch options</u> whose <u>cryptographic nonce</u> is the empty string, <u>integrity metadata</u> is the empty string, <u>parser metadata</u> is "not-parser-inserted", <u>credentials mode</u> is "same-origin", and <u>referrer policy</u> is the empty string.

Given a request request and a script fetch options options, we define:

set up the classic script request

Set request's <u>cryptographic nonce metadata</u> to options's <u>cryptographic nonce</u>, its <u>integrity metadata</u> to options's <u>integrity metadata</u>, its <u>parser metadata</u> to options's <u>parser metadata</u>, and its referrer policy to options's referrer policy.

set up the module script request

Set request's cryptographic nonce metadata to options's cryptographic nonce, its integrity metadata to options's integrity metadata, its parser metadata to options's parser metadata, its credentials mode to options's credentials mode, and its referrer policy to options's referrer policy.

For any given <u>script fetch options</u> options, the descendant script fetch options are a new <u>script fetch options</u> whose <u>items</u> all have the same values, except for the <u>integrity metadata</u>, which is instead the empty string.

The algorithms below can be customized by optionally supplying a custom perform the fetch hook, which takes a request and an is top-level flag. The algorithm must complete with a response (which may be a network error), either synchronously (when using fetch a classic worker-imported script) or asynchronously (otherwise). The is top-level flag will be set for all classic script fetches, and for the initial fetch when fetching an external module script graph, fetching a module worker script graph, or fetching an import() module script graph, but not for the fetches resulting from import statements encountered throughout the graph.

By default, not supplying the <u>perform the fetch</u> will cause the below algorithms to simply <u>fetch</u> the given <u>request</u>, with algorithm-specific customizations to the <u>request</u> and validations of the resulting <u>response</u>.

To layer your own customizations on top of these algorithm-specific ones, supply a <u>perform the fetch</u> hook that modifies the given <u>request</u>, <u>fetches</u> it, and then performs specific validations of the resulting <u>response</u> (completing with a <u>network error</u> if the validations fail).

The hook can also be used to perform more subtle customizations, such as keeping a cache of responses and avoiding performing a fetch at all.

Service Workers is an example of a specification that runs these algorithms with its own options for the hook. [SW]

Now for the algorithms themselves.

To fetch a classic script given a url, a settings object, some options, a CORS setting, and a character encoding, run these steps. The algorithm will asynchronously complete with either null (on failure) or a new classic script (on success).

- 1. Let request be the result of <u>creating a potential-CORS request</u> given *url*, "script", and *CORS setting*.
- 2. Set request's client to settings object.
- 3. Set up the classic script request given request and options.
- 4. If the caller specified custom steps to <u>perform the fetch</u>, perform them on *request*, with the <u>is top-level</u> flag set. Return from this algorithm, and when the custom <u>perform the fetch</u> steps complete with <u>response</u> response, run the remaining steps.
 - Otherwise, <u>fetch</u> request. Return from this algorithm, and run the remaining steps as part of the <u>fetch</u>'s <u>process response</u> for the <u>response</u> response.
 - response can be either <u>CORS-same-origin</u> or <u>CORS-cross-origin</u>. This only affects how error reporting happens.
- 5. Set response to response's unsafe response.
- 6. If *response*'s <u>type</u> is "error", or *response*'s <u>status</u> is not an <u>ok status</u>, then asynchronously complete this algorithm with null, and return.
 - For historical reasons, this algorithm does not include MIME type checking, unlike the other script-fetching algorithms in this section.
- 7. If response's Content Type metadata, if any, specifies a character encoding, and the user agent supports that encoding, then set character encoding to that encoding (ignoring the passed-in value).
- 8. Let source text be the result of $\underline{\text{decoding response's }}\underline{\text{body}}$ to Unicode, using character encoding as the fallback encoding.
 - The <u>decode</u> algorithm overrides *character encoding* if the file contains a BOM.
- 9. Let *muted errors* be true if *response* was <u>CORS-cross-origin</u>, and false otherwise.
- 10. Let *script* be the result of <u>creating a classic script</u> given *source text*, *settings object*, response's url, options, and muted errors.

11. Asynchronously complete this algorithm with *script*.

To fetch a classic worker script given a url, a fetch client settings object, a destination, and a script settings object, run these steps. The algorithm will asynchronously complete with either null (on failure) or a new classic script (on success).

- 1. Let request be a new request whose <u>URL</u> is url, <u>client</u> is fetch client settings object, <u>destination</u> is destination, <u>mode</u> is "same-origin", <u>credentials mode</u> is "same-origin", <u>parser metadata</u> is "not parser-inserted", and whose <u>use-URL-credentials flag</u> is set.
- 2. If the caller specified custom steps to <u>perform the fetch</u>, perform them on *request*, with the <u>is top-level</u> flag set. Return from this algorithm, and when the custom <u>perform the</u> fetch steps complete with <u>response</u> response, run the remaining steps.

Otherwise, <u>fetch</u> request. Return from this algorithm, and run the remaining steps as part of the <u>fetch</u>'s <u>process response</u> for the <u>response</u> response.

- 3. Set response to response's unsafe response.
- 4. If either of the following conditions are met:
 - response's type is "error"; or
 - response's status is not an ok status,

then asynchronously complete this algorithm with null, and return.

- 5. If both of the following conditions are met:
 - response's url's scheme is an HTTP(S) scheme; and
 - the result of <u>extracting a MIME type</u> from *response's* <u>header list</u> is not a JavaScript MIME type,

then asynchronously complete this algorithm with null, and return.

Other <u>fetch schemes</u> are exempted from MIME type checking for historical web-compatibility reasons. We might be able to tighten this in the future; see <u>issue #3255</u>.

- 6. Let source text be the result of UTF-8 decoding response's body.
- 7. Let script be the result of <u>creating a classic script</u> using source text, script settings object, response's url, and the default classic script fetch options.
- 8. Asynchronously complete this algorithm with *script*.

To fetch a classic worker-imported script given a url and a settings object, run these steps. The

algorithm will synchronously complete with a <u>classic script</u> on success, or throw an exception on failure.

- 1. Let request be a new request whose <u>URL</u> is url, <u>client</u> is settings object, <u>destination</u> is "script", <u>parser metadata</u> is "not <u>parser-inserted</u>", <u>synchronous flag</u> is set, and whose <u>use-URL-credentials</u> flag is set.
- 2. If the caller specified custom steps to <u>perform the fetch</u>, perform them on *request*, with the *is top-level* flag set. Let *response* be the result.

Otherwise, fetch request, and let response be the result.

Unlike other algorithms in this section, the fetching process is synchronous here. Thus any perform the fetch steps will also finish their work synchronously.

- 3. Set response to response's unsafe response.
- 4. If any of the following conditions are met:
 - response's type is "error"; or
 - response's status is not an ok status; or
 - the result of <u>extracting a MIME type</u> from *response's* <u>header list</u> is not a JavaScript MIME type,

then throw a "NetworkError" DOMException.

- 5. Let source text be the result of UTF-8 decoding response's body.
- 6. Let muted errors be true if response was CORS-cross-origin, and false otherwise.
- 7. Let script be the result of <u>creating a classic script</u> given source text, settings object, response's url, the default classic script fetch options, and muted errors.
- 8. Return script.

To fetch an external module script graph given a url, a settings object, and some options, run these steps. The algorithm will asynchronously complete with either null (on failure) or a module script (on success).

- 1. Fetch a single module script given url, settings object, "script", options, settings object, "client", and with the top-level module fetch flag set. If the caller of this algorithm specified custom perform the fetch steps, pass those along as well. Wait until the algorithm asynchronously completes with result.
- 2. If result is null, asynchronously complete this algorithm with null, and return.

- 3. Let *visited set* be « (*url*, "javascript") ».
- 4. Fetch the descendants of and link result given settings object, destination, and visited set. When this asynchronously completes with final result, asynchronously complete this algorithm with final result.

To fetch an import() module script graph given a moduleRequest, a base URL, a settings object, and some options, run these steps. The algorithm will asynchronously complete with either null (on failure) or a module script (on success).

- 1. Let *url* be the result of <u>resolving a module specifier</u> given *base URL* and *moduleRequest*.[[Specifier]].
- 2. If *url* is failure, then asynchronously complete this algorithm with null, and return.
- 3. Assert: moduleRequest.[[Assertions]] does not contain any Record entry such that entry.[[Key]] is not "type", because we only asked for "type" assertions in HostGetSupportedImportAssertions.
- 4. If moduleRequest.[[Assertions]] has a Record entry such that entry.[[Key]] is "type", then let module type be entry.[[Value]]. Otherwise let module type be "javascript".
- 5. If the result of running the <u>module type allowed</u> steps given *module type* and *settings* object is false, then asynchronously complete this algorithm with null, and return.
- 6. Fetch a single module script given url, settings object, "script", options, settings object, "client", moduleRequest, and with the top-level module fetch flag set. If the caller of this algorithm specified custom perform the fetch steps, pass those along as well. Wait until the algorithm asynchronously completes with result.
- 7. If result is null, asynchronously complete this algorithm with null, and return.
- 8. Let visited set be « (url, module type) ».
- 9. Fetch the descendants of and link result given settings object, destination, and visited set. When this asynchronously completes with final result, asynchronously complete this algorithm with final result.

To fetch a module preload module script graph given a url, a destination, a settings object, and some options, run these steps. The algorithm will asynchronously complete with either null (on failure) or a module script (on success), although it will perform optional steps even after completing.

- 1. Fetch a single module script given url, settings object, destination, options, settings object, "client", and with the top-level module fetch flag set. Wait until algorithm asynchronously completes with result.
- 2. Asynchronously complete this algorithm with result, but do not return.

- 3. If result is not null, optionally perform the following steps:
 - 1. Let visited set be « (url, "javascript") ».
 - 2. Fetch the descendants of and link result given settings object, destination, and visited set.

Generally, performing these steps will be beneficial for performance, as it allows preloading the modules that will invariably be requested later, via algorithms such as <u>fetch</u> an external module script graph that fetch the entire graph. However, user agents might wish to skip them in bandwidth-constrained situations, or situations where the relevant fetches are already in flight.

To fetch an inline module script graph given a source text, base URL, settings object, and options, run these steps. The algorithm will asynchronously complete with either null (on failure) or a module script (on success).

- 1. Let script be the result of <u>creating a JavaScript module script</u> using source text, settings object, base URL, and options.
- 2. If *script* is null, asynchronously complete this algorithm with null, and return.
- 3. Let *visited set* be an empty set.
- 4. Fetch the descendants of and link script, given settings object, the destination "script", and visited set. When this asynchronously completes with final result, asynchronously complete this algorithm with final result.

To fetch a module worker script graph given a url, a fetch client settings object, a destination, a credentials mode, and a module map settings object, fetch a worklet/module worker script graph given url, fetch client settings object, destination, credentials mode, and module map settings object, asynchronously completing with the asynchronous completion result of that algorithm.

To fetch a worklet script graph given a url, a fetch client settings object, a destination, a credentials mode, a module map settings object, and a module responses map, fetch a worklet/module worker script graph given url, fetch client settings object, destination, credentials mode, and module map settings object, asynchronously completing with the asynchronous completion result of that algorithm. Use the following custom steps to perform the fetch given response:

- 1. Let requestURL be request's URL.
- 2. If moduleResponsesMap[requestURL] is "fetching", wait in parallel until that entry's value changes, then <u>queue a task</u> on the <u>networking task source</u> to proceed with running the following steps.
- 3. If $moduleResponsesMap[requestURL] \underline{exists}$, then asynchronously complete the $\underline{perform\ the\ fetch}$ steps with moduleResponsesMap[requestURL].

- 4. Set moduleResponsesMap[requestURL] to "fetching".
- 5. Fetch request. To process response for the response response:
 - 1. Set moduleResponsesMap[requestURL] to response.
 - 2. Asynchronously complete the perform the fetch steps with response.

The following algorithms are meant for internal use by this specification only as part of <u>fetching an external module script graph</u> or other similar concepts above, and should not be used directly by other specifications.

This diagram illustrates how these algorithms relate to the ones above, as well as to each other:

To fetch a worklet/module worker script graph given a url, a fetch client settings object, a destination, a credentials mode, and a module map settings object, run these steps. The algorithm will asynchronously complete with either null (on failure) or a module script (on success).

- 1. Let options be a script fetch options whose cryptographic nonce is the empty string, integrity metadata is the empty string, parser metadata is "not-parser-inserted", credentials mode is credentials mode, and referrer policy is the empty string.
- 2. Fetch a single module script given url, fetch client settings object, destination, options, module map settings object, "client", and with the top-level module fetch flag set. If the caller of this algorithm specified custom perform the fetch steps, pass those along as well. Wait until the algorithm asynchronously completes with result.
- 3. If result is null, asynchronously complete this algorithm with null, and return.
- 4. Let visited set be « (url, "javascript") ».
- 5. Fetch the descendants of and link result given fetch client settings object, destination, and visited set. When this asynchronously completes with final result, asynchronously complete this algorithm with final result.

To fetch the descendants of and link a module script module script, given a fetch client settings

object, a destination, and a visited set, run these steps. The algorithm will asynchronously complete with either null (on failure) or with module script (on success).

- 1. Fetch the descendants of module script, given fetch client settings object, destination, and visited set.
- 2. Return from this algorithm, and run the following steps when <u>fetching the descendants</u> of a module script asynchronously completes with *result*.
- 3. If result is null, then asynchronously complete this algorithm with result.

In this case, there was an error fetching one or more of the descendants. We will not attempt to link.

- 4. Let parse error be the result of finding the first parse error given result.
- 5. If parse error is null, then:
 - 1. Let record be result's record.
 - 2. Perform record.Link().

This step will recursively call Link on all of the module's unlinked dependencies.

If this throws an exception, set result's error to rethrow to that exception.

- 6. Otherwise, set result's error to rethrow to parse error.
- 7. Asynchronously complete this algorithm with result.

To fetch the descendants of a module script module script, given a fetch client settings object, a destination, and a visited set, run these steps. The algorithm will asynchronously complete with either null (on failure) or with module script (on success).

- 1. If module script's record is null, then asynchronously complete this algorithm with module script and return.
- 2. Let record be module script's <u>record</u>.
- 3. If record is not a <u>Cyclic Module Record</u>, or if record.[[RequestedModules]] <u>is empty</u>, asynchronously complete this algorithm with module script.
- 4. Let *moduleRequests* be a new empty list.
- 5. For each ModuleRequest Record requested of record.[[RequestedModules]],
 - 1. Let *url* be the result of <u>resolving a module specifier</u> given *module script*'s <u>base URL</u> and *requested*.[[Specifier]].

- 2. Assert: *url* is never failure, because <u>resolving a module specifier</u> must have been previously successful with these same two arguments.
- 3. If moduleRequest.[[Assertions]] has a Record entry such that entry.[[Key]] is "type", then let module type be entry.[[Value]]. Otherwise let module type be "javascript".
- 4. If visited set does not contain (url, module type), then:
 - 1. Append requested to module Requests.
 - 2. Append (url, module type) to visited set.
- 6. Let options be the descendant script fetch options for module script's fetch options.
- 7. Assert: options is not null, as module script is a JavaScript module script.
- 8. For each moduleRequest in moduleRequests, perform the internal module script graph fetching procedure given moduleRequest, fetch client settings object, destination, options, module script's settings object, visited set, and module script's base URL. If the caller of this algorithm specified custom perform the fetch steps, pass those along while performing the internal module script graph fetching procedure.

These invocations of the <u>internal module script graph fetching procedure</u> should be performed in parallel to each other.

If any of the invocations of the <u>internal module script graph fetching procedure</u> asynchronously complete with null, asynchronously complete this algorithm with null, and return.

Otherwise, wait until all of the internal module script graph fetching procedure invocations have asynchronously completed. Asynchronously complete this algorithm with *module script*.

To perform the internal module script graph fetching procedure given a module Request, a fetch client settings object, a destination, some options, a module map settings object, a visited set, and a referrer, perform these steps. The algorithm will asynchronously complete with either null (on failure) or a module script (on success).

- 1. Let *url* be the result of <u>resolving a module specifier</u> given *referrer* and *moduleRequest*.[[Specifier]].
- 2. Assert: *url* is never failure, because <u>resolving a module specifier</u> must have been previously successful with these same two arguments.
- 3. If moduleRequest.[[Assertions]] has a Record entry such that entry.[[Key]] is "type", then let module type be entry.[[Value]]. Otherwise let module type be "javascript".

- 4. Assert: visited set contains (url, module type).
- 5. Fetch a single module script given url, fetch client settings object, destination, options, module map settings object, referrer, moduleRequest, and with the top-level module fetch flag unset. If the caller of this algorithm specified custom perform the fetch steps, pass those along while fetching a single module script.
- 6. Return from this algorithm, and run the following steps when <u>fetching a single module</u> script asynchronously completes with *result*:
- 7. If result is null, asynchronously complete this algorithm with null, and return.
- 8. Fetch the descendants of result given fetch client settings object, destination, and visited set.
- 9. When the appropriate algorithm asynchronously completes with *final result*, asynchronously complete this algorithm with *final result*.

To fetch a single module script, given a url, a fetch client settings object, a destination, some options, a module map settings object, a referrer, an optional module Request, and a top-level module fetch flag, run these steps. The algorithm will asynchronously complete with either null (on failure) or a module script (on success).

- 1. Let module type be "javascript".
- 2. If *moduleRequest* was given and *moduleRequest*.[[Assertions]] has a <u>Record</u> entry such that entry.[[Key]] is "type", then:
 - 1. Assert: No more than one such Record exists.
 - 2. Set module type to entry.[[Value]].
- 3. Assert: the result of running the <u>module type allowed</u> steps given *module type* and *module map settings object* is true. Otherwise we would not have reached this point because a failure would have been raised when inspecting *moduleRequest*.[[Assertions]] in create a JavaScript module script or fetch an import() module script graph.
- 4. Let moduleMap be module map settings object's module map.
- 5. If moduleMap[(url, module type)] is "fetching", wait in parallel until that entry's value changes, then <u>queue a task</u> on the <u>networking task source</u> to proceed with running the following steps.
- 6. If moduleMap[(url, module type)] exists, asynchronously complete this algorithm with moduleMap[url / module type], and return.
- 7. Set moduleMap[(url, module type)] to "fetching".

- 8. Let request be a new request whose <u>URL</u> is url, <u>destination</u> is destination, <u>mode</u> is "COrs", referrer is referrer, and client is fetch client settings object.
- 9. If destination is "worker", "sharedworker", or "serviceworker", and the top-level module fetch flag is set, then set request's mode to "same-origin".
- 10. Set up the module script request given request and options.
- 11. If the caller specified custom steps to <u>perform the fetch</u>, perform them on *request*, setting the <u>is top-level</u> flag if the <u>top-level module fetch</u> flag is set. Return from this algorithm, and when the custom <u>perform the fetch</u> steps complete with <u>response</u> response, run the remaining steps.

Otherwise, <u>fetch</u> request. Return from this algorithm, and run the remaining steps as part of the <u>fetch</u>'s <u>process response</u> for the <u>response</u> response.

response is always CORS-same-origin.

- 12. If either of the following conditions are met:
 - response's type is "error"; or
 - response's status is not an ok status.

then <u>set</u> moduleMap[(url, module type)] to null, asynchronously complete this algorithm with null, and return.

- 13. Let source text be the result of UTF-8 decoding response's body.
- 14. Let *module script* be null.
- 15. If MIME type is a <u>JavaScript MIME type</u> and module type is "javascript", then set module script to the result of <u>creating a JavaScript module script</u> given source text, module map settings object, response's url, and options.
- 16. If the <u>MIME type essence</u> of *MIME type* is <u>text/css</u> and *module type* is "css", then set *module script* to the result of <u>creating a CSS module script</u> given *source text* and *module map settings object*.
- 17. If MIME type essence is a JSON MIME type and module type is "json", then set module script to the result of creating a JSON module script given source text and module map settings object.
- 18. <u>Set</u> moduleMap[(url, module type)] to module script, and asynchronously complete this algorithm with module script.

It is intentional that the <u>module map</u> is keyed by the <u>request URL</u>, whereas the <u>base URL</u> for the <u>module script</u> is set to the <u>response URL</u>. The former is used to deduplicate

fetches, while the latter is used for URL resolution.

To find the first parse error given a root moduleScript and an optional discoveredSet:

- 1. Let moduleMap be moduleScript's settings object's module map.
- 2. If discoveredSet was not given, let it be an empty set.
- 3. Append moduleScript to discoveredSet.
- 4. If moduleScript's record is null, then return moduleScript's parse error.
- 5. If moduleScript's record is not a Cyclic Module Record, then return null.
- 6. Let *moduleRequests* be the value of *moduleScript*'s <u>record</u>'s [[RequestedModules]] internal slot.
- 7. For each moduleRequest of moduleRequests:
 - 1. Let *childURL* be the result of <u>resolving a module specifier</u> given *moduleScript*'s <u>base URL</u> and *moduleRequest*.[[Specifier]]. (This will never fail, as otherwise *moduleScript* would have been <u>marked</u> as itself having a parse error.)
 - 2. If moduleRequest.[[Assertions]] has a Record entry such that entry.[[Key]] is "type", then let module type be entry.[[Value]]. Otherwise let module type be "javascript".
 - 3. Let childModule be moduleMap[(childURL, module type)].
 - 4. Assert: *childModule* is a <u>module script</u> (i.e., it is not "fetching" or null); by now all <u>module scripts</u> in the graph rooted at *moduleScript* will have successfully been fetched.
 - 5. If discoveredSet already contains childModule, continue.
 - 6. Let *childParseError* be the result of <u>finding the first parse error</u> given *childModule* and *discoveredSet*.
 - 7. If childParseError is not null, return childParseError.
- 8. Return null.

8.1.4.3 Creating scripts

To create a classic script, given a <u>string</u> source, an <u>environment settings</u> object settings, a <u>URL</u> baseURL, some script fetch options options, and an optional muted errors boolean:

1. If muted errors was not provided, let it be false.

2. If *muted errors* is true, then set *baseURL* to <u>about:blank</u>.

When muted errors is true, baseURL is the script's <u>CORS-cross-origin response</u>'s <u>url</u>, which shouldn't be exposed to JavaScript. Therefore, baseURL is sanitized here.

- 3. If scripting is disabled for settings, then set source to the empty string.
- 4. Let script be a new classic script that this algorithm will subsequently initialize.
- 5. Set script's settings object to settings.
- 6. Set script's base URL to baseURL.
- 7. Set script's fetch options to options.
- 8. Set script's muted errors to muted errors.
- 9. Set *script*'s parse error and error to rethrow to null.
- 10. Let result be ParseScript(source, settings's Realm, script).

Passing *script* as the last parameter here ensures *result*.[[HostDefined]] will be *script*.

- 11. If result is a list of errors, then:
 - 1. Set *script*'s parse error and its error to rethrow to *result*[0].
 - 2. Return script.
- 12. Set *script's* record to *result*.
- 13. Return script.

To create a JavaScript module script, given a <u>string</u> source, an <u>environment settings object</u> settings, a URL baseURL, and some script fetch options options:

- 1. If scripting is disabled for settings, then set source to the empty string.
- 2. Let script be a new module script that this algorithm will subsequently initialize.
- 3. Set script's settings object to settings.
- 4. Set script's base URL to baseURL.
- 5. Set script's fetch options to options.
- 6. Set *script*'s parse error and error to rethrow to null.

7. Let result be ParseModule(source, settings's Realm, script).

Passing *script* as the last parameter here ensures *result*.[[HostDefined]] will be *script*.

- 8. If result is a list of errors, then:
 - 1. Set *script*'s parse error to *result*[0].
 - 2. Return script.
- 9. Assert: requested.[[Assertions]] does not contain any Record entry such that entry.[[Key]] is not "type", because we only asked for "type" assertions in HostGetSupportedImportAssertions.
- 10. For each ModuleRequest record requested of result.[[RequestedModules]]:
 - 1. Let *url* be the result of <u>resolving a module specifier</u> given *script*'s <u>base URL</u> and *requested*.[[Specifier]].
 - 2. If requested.[[Assertions]] has a Record entry such that entry.[[Key]] is "type", then let module type be entry.[[Value]]. Otherwise let module type be "javascript".
 - 3. If *url* is failure, or if the result of running the <u>module type allowed</u> steps given *module type* and *settings* is false, then:
 - 1. Let *error* be a new <u>TypeError</u> exception.
 - 2. Set *script*'s parse error to *error*.
 - 3. Return script.

This step is essentially validating all of the requested module specifiers and type assertions. We treat a module with unresolvable module specifiers or unsupported type assertions the same as one that cannot be parsed; in both cases, a syntactic issue makes it impossible to ever contemplate linking the module later.

- 11. Set *script*'s record to *result*.
- 12. Return script.

To create a CSS module script, given a string source and an <u>environment settings object</u> settings:

- 1. Let *script* be a new module script that this algorithm will subsequently initialize.
- 2. Set script's settings object to settings.

- 3. Set *script*'s base URL and fetch options to null.
- 4. Set *script*'s parse error and error to rethrow to null.
- 5. Let *sheet* be the result of running the steps to <u>create a constructed CSSStyleSheet</u> with an empty dictionary as the argument.
- 6. Run the steps to <u>synchronously replace the rules of a CSSStyleSheet</u> on *sheet* given *source*.

If this throws an exception, set *script*'s parse error to that exception, and return *script*.

The steps to <u>synchronously replace the rules of a CSSStyleSheet</u> will throw if <u>source</u> contains any <code>@import</code> rules. This is by-design for now because there is not yet an agreement on how to handle these for CSS module scripts; therefore they are blocked altogether until a consensus is reached.

- 7. Set script's record to the result of CreateDefaultExportSyntheticModule(sheet).
- 8. Return script.

To $create \ a \ JSON \ module \ script$, given a string source and an $\underline{environment \ settings \ object}$ settings:

- 1. Let script be a new module script that this algorithm will subsequently initialize.
- 2. Set script's settings object to settings.
- 3. Set *script*'s base URL and fetch options to null.
- 4. Set *script*'s parse error and error to rethrow to null.
- 5. Let result be ParseJSONModule(source).

If this throws an exception, set *script*'s parse error to that exception, and return *script*.

- 6. Set *script*'s record to *result*.
- 7. Return script.

The module type allowed steps, given a <u>string</u> module type and an <u>environment settings object</u> settings, are as follows:

- 1. If module type is not "javascript", "css", or "json", then return false.
- 2. If *module type* is "CSS" and the CSSStyleSheet interface is not exposed in setting's Realm, then return false.

3. Return true.

8.1.4.4 Calling scripts

To run a classic script given a <u>classic script</u> script and an optional boolean rethrow errors (default false):

- 1. Let settings be the settings object of script.
- 2. Check if we can run script with settings. If this returns "do not run" then return NormalCompletion(empty).
- 3. Prepare to run script given settings.
- 4. Let evaluationStatus be null.
- 5. If script's error to error to error is not null, then set evaluationStatus to Completion { [[Type]]: throw, [[Value]]: script's error to error to error to error }.
- 6. Otherwise, set evaluationStatus to ScriptEvaluation(script's record).

If <u>ScriptEvaluation</u> does not complete because the user agent has <u>aborted the running</u> script, leave *evaluationStatus* as null.

- 7. If evaluationStatus is an <u>abrupt completion</u>, then:
 - 1. If rethrow errors is true and script's muted errors is false, then:
 - 1. Clean up after running script with settings.
 - 2. Rethrow evaluationStatus.[[Value]].
 - 2. If rethrow errors is true and script's muted errors is true, then:
 - 1. Clean up after running script with settings.
 - 2. Throw a "NetworkError" DOMException.
 - 3. Otherwise, rethrow errors is false. Perform the following steps:
 - 1. Report the exception given by evaluationStatus. [[Value]] for script.
 - 2. Clean up after running script with settings.
 - 3. Return evaluationStatus.
- 8. Clean up after running script with settings.

- 9. If evaluationStatus is a normal completion, then return evaluationStatus.
- 10. If we've reached this point, evaluationStatus was left as null because the script was aborted prematurely during evaluation. Return Completion { [[Type]]: throw, [[Value]]: a new "QuotaExceededError" DOMException, [[Target]]: empty }.

To run a module script given a module script script and an optional boolean preventErrorReporting (default false):

- 1. Let *settings* be the settings object of *script*.
- 2. Check if we can run script with settings. If this returns "do not run", then return a promise resolved with undefined.
- 3. Prepare to run script given settings.
- 4. Let evaluationPromise be null.
- 5. If *script*'s <u>error to rethrow</u> is not null, then set *evaluationPromise* to <u>a promise rejected</u> with *script*'s <u>error to rethrow</u>.
- 6. Otherwise:
 - 1. Let record be script's record.
 - 2. Set evaluationPromise to record.Evaluate().

This step will recursively evaluate all of the module's dependencies.

If <u>Evaluate</u> fails to complete as a result of the user agent <u>aborting the running script</u>, then set *evaluationPromise* to <u>a promise rejected with</u> a new "QuotaExceededError" <u>DOMException</u>.

- 7. If preventErrorReporting is false, then <u>upon rejection</u> of evaluationPromise with reason, report the exception given by reason for script.
- 8. Clean up after running script with settings.
- 9. Return evaluationPromise.

The steps to *check if we can run script* with an <u>environment settings object</u> settings are as follows. They return either "run" or "do not run".

- 1. If the <u>global object</u> specified by *settings* is a <u>Window</u> object whose <u>Document</u> object is not <u>fully active</u>, then return "do not run".
- 2. If scripting is disabled for settings, then return "do not run".

3. Return "run".

The steps to prepare to run script with an environment settings object settings are as follows:

- 1. Push settings's realm execution context onto the <u>JavaScript execution context stack</u>; it is now the running <u>JavaScript execution context</u>.
- 2. Add settings to the currently running $\underline{\text{task}}$'s $\underline{\text{script evaluation environment settings}}$ object set.

The steps to *clean up after running script* with an <u>environment settings object</u> settings are as follows:

- 1. Assert: settings's realm execution context is the running JavaScript execution context.
- 2. Remove settings's realm execution context from the JavaScript execution context stack.
- 3. If the <u>JavaScript execution context stack</u> is now empty, <u>perform a microtask</u> checkpoint. (If this runs scripts, these algorithms will be invoked reentrantly.)

These algorithms are not invoked by one script directly calling another, but they can be invoked reentrantly in an indirect manner, e.g. if a script dispatches an event which has event listeners registered.

The running script is the <u>script</u> in the [[HostDefined]] field in the ScriptOrModule component of the running JavaScript execution context.

8.1.4.5 Killing scripts

Although the JavaScript specification does not account for this possibility, it's sometimes necessary to abort a running script. This causes any ScriptEvaluation or Source Text Module Record Evaluate invocations to cease immediately, emptying the JavaScript execution context stack without triggering any of the normal mechanisms like finally blocks. [JAVASCRIPT]

User agents may impose resource limitations on scripts, for example CPU quotas, memory limits, total execution time limits, or bandwidth limitations. When a script exceeds a limit, the user agent may either throw a <u>"QuotaExceededError" DOMException</u>, abort the script without an exception, prompt the user, or throttle script execution.

For example, the following script never terminates. A user agent could, after waiting for a few seconds, prompt the user to either terminate the script or let it continue.

```
<script>
 while (true) { /* loop */ }
</script>
```

User agents are encouraged to allow users to disable scripting whenever the user is prompted either by a script (e.g. using the <u>window.alert()</u> API) or because of a script's actions (e.g.

because it has exceeded a time limit).

If scripting is disabled while a script is executing, the script should be terminated immediately.

User agents may allow users to specifically disable scripts just for the purposes of closing a browsing context.

For example, the prompt mentioned in the example above could also offer the user with a mechanism to just close the page entirely, without running any unload event handlers.

8.1.4.6 Runtime script errors

self.reportError(e)

Dispatches an <u>error</u> event at the global object for the given value *e*, in the same fashion as an unhandled exception.

When the user agent is required to report an error for a particular script script with a particular position line:col, using a particular target target, it must run these steps, after which the error is either handled or not handled:

- 1. If target is in error reporting mode, then return; the error is not handled.
- 2. Let target be in error reporting mode.

 $\frac{\text{(This}}{\text{is a}}$

- 3. \fracking \fracking \text{vector} \text{ tet message} be an \frac{implementation-defined}{implementation-defined} string describing the error in a helpful manner.
- 4. Let *errorValue* be the value that represents the error: in the case of an uncaught exception, that would be the value that was thrown; in the case of a JavaScript error that would be an <code>Error</code> object. If there is no corresponding value, then the null value must be used instead.
- 5. Let *urlString* be the result of applying the <u>URL serializer</u> to the <u>URL record</u> that corresponds to the resource from which *script* was obtained.

The resource containing the script will typically be the file from which the <code>Document</code> was parsed, e.g. for inline <code>script</code> elements or <code>event</code> handler content attributes; or the JavaScript file that the script was in, for external scripts. Even for dynamicallygenerated scripts, user agents are strongly encouraged to attempt to keep track of the original source of a script. For example, if an external script uses the <code>document.write()</code> API to insert an inline <code>script</code> element during parsing, the URL of the resource containing the script would ideally be reported as being the external script, and the line number might ideally be reported as the line with the <code>document.write()</code> call or where the string passed to that call was first constructed.

Naturally, implementing this can be somewhat non-trivial.

User agents are similarly encouraged to keep careful track of the original line numbers, even in the face of <u>document.write()</u> calls mutating the document as it is parsed, or <u>event handler content attributes</u> spanning multiple lines.

- 6. If *script*'s <u>muted errors</u> is true, then set *message* to "Script error.", *urlString* to the empty string, *line* and *col* to 0, and *errorValue* to null.
- 7. Let *notHandled* be true.
- 8. If target implements **EventTarget**, then set notHandled to the result of <u>firing an event</u> named <u>error</u> at target, using <u>ErrorEvent</u>, with the <u>cancelable</u> attribute initialized to true, the <u>message</u> attribute initialized to <u>message</u>, the <u>filename</u> attribute initialized to <u>urlString</u>, the <u>lineno</u> attribute initialized to <u>line</u>, the <u>colno</u> attribute initialized to <u>errorValue</u>.
- 9. Let *target* no longer be in error reporting mode.
- 10. If *notHandled* is false, then the error is *handled*. Otherwise, the error is *not handled*.

Returning true in an event handler cancels the event per the event handler processing algorithm.

When the user agent is to report an exception E, the user agent must report the error for the relevant script, with the problematic position (line number and column number) in the resource containing the script, using the global object specified by the script's settings object as the target. If the error is still <u>not handled</u> after this, then the error may be reported to a developer console.

The existence of both <u>report an error</u> and <u>report an exception</u> is confusing, and both algorithms have known problems. You can track future cleanup in this area in <u>issue #958</u>.

The reportError(e) method steps are to report the exception e.

ErrorEvent

Support in all current engines.

Firefox30+Safari6+Chrome10+

Opera11+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android30+Safari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

The **ErrorEvent** interface is defined as follows:

```
[Exposed=(Window, Worker)]
interface ErrorEvent : Event {
  constructor(DOMString type, optional ErrorEventInit eventInitDict = {});
  readonly attribute DOMString message;
  readonly attribute USVString filename;
  readonly attribute unsigned long <u>lineno</u>;
  readonly attribute unsigned long colno;
  readonly attribute any error;
};
dictionary ErrorEventInit : EventInit {
  DOMString message = "";
 USVString filename = "";
  unsigned long lineno = 0;
  unsigned long colno = 0;
  any error = null;
};
```

The *message* attribute must return the value it was initialized to. It represents the error message.

The filename attribute must return the value it was initialized to. It represents the $\underline{\text{URL}}$ of the script in which the error originally occurred.

The *lineno* attribute must return the value it was initialized to. It represents the line number where the error occurred in the script.

The *colno* attribute must return the value it was initialized to. It represents the column number where the error occurred in the script.

The *error* attribute must return the value it was initialized to. Where appropriate, it is set to the object representing the error (e.g., the exception object in the case of an uncaught DOM exception).

8.1.4.7 Unhandled promise rejections

Window/rejectionhandled event

Support in all current engines.

Firefox69+Safari11+Chrome49+

Opera36+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android 68+Safari iOS11.3+Chrome Android49+WebView Android49+Samsung Internet5.0+Opera Android36+

In addition to synchronous <u>runtime script errors</u>, scripts may experience asynchronous promise rejections, tracked via the <u>unhandledrejection</u> and <u>rejectionhandled</u> events. Tracking these rejections is done via the <u>HostPromiseRejectionTracker</u> abstract operation, but reporting them is defined here.

To notify about rejected promises on a given environment settings object settings object:

- 1. Let list be a copy of settings object's about-to-be-notified rejected promises list.
- 2. If *list* is empty, return.
- 3. Clear settings object's about-to-be-notified rejected promises list.
- 4. Let global be settings object's global object.
- 5. Queue a global task on the <u>DOM manipulation task source</u> given *global* to run the following substep:
 - 1. For each promise p in list:
 - 1. If p's [[PromiseIsHandled]] internal slot is true, continue to the next iteration of the loop.
 - 2. Let *notHandled* be the result of <u>firing an event</u> named <u>unhandledrejection</u> at *global*, using <u>PromiseRejectionEvent</u>, with the <u>cancelable</u> attribute initialized to true, the <u>promise</u> attribute initialized to *p*, and the <u>reason</u> attribute initialized to the value of *p*'s [[PromiseResult]] internal slot.
 - 3. If *notHandled* is false, then the promise rejection is <u>handled</u>. Otherwise, the promise rejection is <u>not handled</u>.
 - 4. If p's [[PromiseIsHandled]] internal slot is false, add p to settings object's outstanding rejected promises weak set.

This algorithm results in promise rejections being marked as *handled* or *not handled*. These concepts parallel <u>handled</u> and <u>not handled</u> script errors. If a rejection is still <u>not handled</u> after this, then the rejection may be reported to a developer console.

 $\underline{Promise Rejection Event}$

Support in all current engines.

Firefox69+Safari11+Chrome49+

Opera36+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android 68+Safari iOS11.3+Chrome Android 49+WebView Android 49+Samsung Internet 5.0+Opera Android 36+

The **PromiseRejectionEvent** interface is defined as follows:

```
[Exposed=(Window,Worker)]
interface PromiseRejectionEvent : Event {
 constructor(DOMString type, PromiseRejectionEventInit eventInitDict);
 readonly attribute Promise<any> promise;
 readonly attribute any reason;
};
dictionary PromiseRejectionEventInit : EventInit {
 required Promise<any> promise;
 any reason;
};
```

✓MDN

PromiseRejectionEvent/promise

Support in all current engines.

Firefox69+Safari11+Chrome49+

Opera36+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android 68+Safari iOS11.3+Chrome Android 49+WebView Android 49+Samsung Internet 5.0+Opera Android 36+

The *promise* attribute must return the value it was initialized to. It represents the promise which this notification is about.

PromiseRejectionEvent/reason

Support in all current engines.

Firefox69+Safari11+Chrome49+

Opera36+Edge79+

The *reason* attribute must return the value it was initialized to. It represents the rejection reason for the promise.

8.1.5 JavaScript specification host hooks

The JavaScript specification contains a number of <u>implementation-defined</u> abstract operations, that vary depending on the host environment. This section defines them for user agent hosts.

$8.1.5.1\ HostEnsure Can Compile Strings (caller Realm, callee Realm)$

JavaScript contains an <u>implementation-defined</u> <u>HostEnsureCanCompileStrings</u>(callerRealm, calleeRealm) abstract operation. User agents must use the following implementation: [JAVASCRIPT]

1. Perform? EnsureCSPDoesNotBlockStringCompilation(callerRealm, calleeRealm). [CSP]

8.1.5.2 HostPromiseRejectionTracker(promise, operation)

JavaScript contains an <u>implementation-defined</u> <u>HostPromiseRejectionTracker(promise, operation)</u> abstract operation. User agents must use the following implementation: [JAVASCRIPT]

- 1. Let *script* be the running script.
- 2. If script's muted errors is true, terminate these steps.
- 3. Let settings object be script's settings object.
- 4. If operation is "reject",
 - 1. Add promise to settings object's about-to-be-notified rejected promises list.
- 5. If operation is "handle",
 - 1. If settings object's about-to-be-notified rejected promises list contains promise, then remove promise from that list and return.
 - 2. If settings object's <u>outstanding rejected promises weak set</u> does not contain promise, then return.
 - 3. Remove promise from settings object's outstanding rejected promises weak set.
 - 4. Let *global* be *settings object*'s *global* object.

5. Queue a global task on the <u>DOM manipulation task source</u> given global to <u>fire an event named rejectionhandled</u> at global, using <u>PromiseRejectionEvent</u>, with the <u>promise</u> attribute initialized to promise, and the <u>reason</u> attribute initialized to the value of promise's [[PromiseResult]] internal slot.

8.1.5.3 Job-related host hooks

Reference/Global Objects/Promise#Incumbent settings object tracking

Support in one engine only.

Firefox50+SafariNoChromeNo

OperaNoEdgeNo

Edge (Legacy)NoInternet ExplorerNo

Firefox Android50+Safari iOSNoChrome AndroidNoWebView AndroidNoSamsung InternetNoOpera AndroidNo

The JavaScript specification defines Jobs to be scheduled and run later by the host, as well as JobCallback Records which encapsulate JavaScript functions that are called as part of jobs. The JavaScript specification contains a number of implementation-defined abstract operations that lets the host define how jobs are scheduled and how JobCallbacks are handled. HTML uses these abstract operations to track the incumbent settings object in promises and FinalizationRegistry callbacks by saving and restoring the incumbent settings object and a JavaScript execution context for the active script in JobCallbacks. This section defines them for user agent hosts.

8.1.5.3.1 HostCallJobCallback(callback, V, argumentsList)

JavaScript contains an <u>implementation-defined HostCallJobCallback</u>(callback, V, argumentsList) abstract operation to let hosts restore state when invoking JavaScript callbacks from inside tasks. User agents must use the following implementation: [JAVASCRIPT]

- 1. Let incumbent settings be callback.[[HostDefined]].[[IncumbentSettings]].
- $2. \ \ \text{Let } \textit{script execution } \textit{context} \ \text{be } \textit{callback}. \textbf{[[HostDefined]]}. \textbf{[[ActiveScriptContext]]}.$
- 3. Prepare to run a callback with incumbent settings.

This affects the incumbent concept while the callback runs.

4. If script execution context is not null, then <u>push</u> script execution context onto the <u>JavaScript execution context stack</u>.

This affects the active script while the callback runs.

- 5. Let result be Call(callback.[[Callback]], V, argumentsList).
- 6. If script execution context is not null, then \underline{pop} script execution context from the JavaScript execution context stack.
- 7. Clean up after running a callback with incumbent settings.
- 8. Return result.

$8.1.5.3.2\ Host Enqueue Finalization Registry Cleanup Job (finalization Registry)$

JavaScript has the ability to register objects with <u>FinalizationRegistry</u> objects, in order to schedule a cleanup action if they are found to be garbage collected. The JavaScript specification contains an <u>implementation-defined</u>

<u>HostEnqueueFinalizationRegistryCleanupJob</u>(*finalizationRegistry*) abstract operation to schedule the cleanup action.

The timing and occurrence of cleanup work is <u>implementation-defined</u> in the JavaScript specification. User agents might differ in when and whether an object is garbage collected, affecting both whether the return value of the <u>WeakRef.prototype.deref()</u> method is undefined, and whether <u>FinalizationRegistry</u> cleanup callbacks occur. There are well-known cases in popular web browsers where objects are not accessible to JavaScript, but they remain retained by the garbage collector indefinitely. HTML clears kept-alive <u>WeakRef</u> objects in the <u>perform a microtask checkpoint</u> algorithm. Authors would be best off not depending on the timing details of garbage collection implementations.

Cleanup actions do not take place interspersed with synchronous JavaScript execution, but rather happen in queued <u>tasks</u>. User agents must use the following implementation:
[JAVASCRIPT]

- 1. Let global be finalizationRegistry.[[Realm]]'s global object.
- 2. Queue a global task on the JavaScript engine task source given global to perform the following steps:
 - 1. Let entry be finalizationRegistry.[[CleanupCallback]].[[Callback]].[[Realm]]'s environment settings object.
 - 2. Check if we can run script with entry. If this returns "do not run", then return.
 - 3. Prepare to run script with entry.

This affects the entry concept while the cleanup callback runs.

4. Let result be the result of performing

CleanupFinalizationRegistry(finalizationRegistry).

- 5. Clean up after running script with *entry*.
- 6. If *result* is an <u>abrupt completion</u>, then <u>report the exception</u> given by *result*.[[Value]].

8.1.5.3.3 HostEnqueuePromiseJob(job, realm)

JavaScript contains an <u>implementation-defined</u> <u>HostEnqueuePromiseJob</u>(*job*, *realm*) abstract operation to schedule Promise-related operations. HTML schedules these operations in the microtask queue. User agents must use the following implementation: [JAVASCRIPT]

1. If *realm* is not null, then let *job settings* be the <u>settings object</u> for *realm*. Otherwise, let *job settings* be null.

If *realm* is not null, it is the <u>Realm</u> of the author code that will run. When *job* is returned by <u>NewPromiseReactionJob</u>, it is the realm of the promise's handler function. When *job* is returned by <u>NewPromiseResolveThenableJob</u>, it is the realm of the **then** function.

If *realm* is null, either no author code will run or author code is guaranteed to throw. For the former, the author may not have passed in code to run, such as in <code>promise.then(null, null)</code>. For the latter, it is because a revoked Proxy was passed. In both cases, all the steps below that would otherwise use *job settings* get skipped.

- 2. Queue a microtask on the <u>surrounding agent</u>'s <u>event loop</u> to perform the following steps:
 - 1. If job settings is not null, then <u>check if we can run script</u> with job settings. If this returns "do not run" then return.
 - 2. If job settings is not null, then prepare to run script with job settings.

 This affects the entry concept while the job runs.
 - 3. Let result be job().

job is an abstract closure returned by NewPromiseReactionJob or NewPromiseResolveThenableJob. The promise's handler function when job is returned by NewPromiseReactionJob, and the then function when job is returned by NewPromiseResolveThenableJob, are wrapped in JobCallback Records. HTML saves the incumbent settings object and a JavaScript execution context for to the active script in HostMakeJobCallback and restores them in HostCallJobCallback.

- 4. If job settings is not null, then clean up after running script with job settings.
- 5. If result is an abrupt completion, then report the exception given by result. [[Value]].

8.1.5.3.4 HostMakeJobCallback(callable)

JavaScript contains an <u>implementation-defined</u> <u>HostMakeJobCallback</u>(*callable*) abstract operation to let hosts attach state to JavaScript callbacks that are called from inside <u>task</u>s. User agents must use the following implementation: [JAVASCRIPT]

- 1. Let incumbent settings be the incumbent settings object.
- 2. Let active script be the active script.
- 3. Let script execution context be null.
- 4. If active script is not null, set script execution context to a new <u>JavaScript execution</u> context, with its Function field set to null, its Realm field set to active script's <u>settings</u> object's Realm, and its ScriptOrModule set to active script's <u>record</u>.

As seen below, this is used in order to propagate the current <u>active script</u> forward to the time when the job callback is invoked.

A case where *active script* is non-null, and saving it in this way is useful, is the following:

```
Promise.resolve('import(`./example.mjs`)').then(eval);
```

Without this step (and the steps that use it in HostCallJobCallback), there would be no active script when the import() expression is evaluated, since eval() is a built-in function that does not originate from any particular script.

With this step in place, the active script is propagated from the above code into the job, allowing import() to use the original script's base URL appropriately.

active script can be null if the user clicks on the following button:

```
<button onclick="Promise.resolve('import(`./example.mjs`)').then(eval)">
```

In this case, the JavaScript function for the <u>event handler</u> will be created by the <u>get the current value of the event handler</u> algorithm, which creates a function with null [[ScriptOrModule]] value. Thus, when the promise machinery calls HostMakeJobCallback, there will be no active script to pass along.

As a consequence, this means that when the <u>import()</u> expression is evaluated, there will still be no <u>active script</u>. Fortunately that is handled by our implementations of

<u>HostResolveImportedModule</u> and <u>HostImportModuleDynamically</u>, by falling back to using the current settings object's API base URL.

5. Return the <u>JobCallback Record</u> { [[Callback]]: callable, [[HostDefined]]: { [[IncumbentSettings]]: incumbent settings, [[ActiveScriptContext]]: script execution context } }.

8.1.5.4 Module-related host hooks

The JavaScript specification defines a syntax for modules, as well as some host-agnostic parts of their processing model. This specification defines the rest of their processing model: how the module system is bootstrapped, via the **script** element with **type** attribute set to "module", and how modules are fetched, resolved, and executed. [JAVASCRIPT]

Although the JavaScript specification speaks in terms of "scripts" versus "modules", in general this specification speaks in terms of <u>classic scripts</u> versus <u>module scripts</u>, since both of them use the <u>script</u> element.

modulePromise = import(specifier)

Returns a promise for the module namespace object for the <u>module script</u> identified by specifier. This allows dynamic importing of module scripts at runtime, instead of statically using the **import** statement form. The specifier will be <u>resolved</u> relative to the <u>active</u> script's base URL.

The returned promise will be rejected if an invalid specifier is given, or if a failure is encountered while fetching or evaluating the resulting module graph.

This syntax can be used inside both $\underline{\text{classic}}$ and $\underline{\text{module scripts}}$. It thus provides a bridge into the module-script world, from the classic-script world.

url = import.meta .url

Returns the <u>active module script</u>'s <u>base URL</u>.

This syntax can only be used inside <u>module scripts</u>.

A module map is a <u>map</u> keyed by <u>tuples</u> consisting of a <u>URL record</u> and a <u>string</u>. The <u>URL record</u> is the <u>request URL</u> at which the module was fetched, and the <u>string</u> indicates the type of the module (e.g. "javascript"). The <u>module map</u>'s values are either a <u>module script</u>, null (used to represent failed fetches), or a placeholder value "fetching". <u>Module maps</u> are used to ensure that imported module scripts are only fetched, parsed, and evaluated once per <u>Document</u> or worker.

Since <u>module maps</u> are keyed by (URL, module type), the following code will create three separate entries in the <u>module map</u>, since it results in three different (URL, module type) <u>tuples</u> (all with "javascript" type):

```
import "https://example.com/module.mjs";
import "https://example.com/module.mjs#map-buster";
import "https://example.com/module.mjs?debug=true";
```

That is, URL <u>queries</u> and <u>fragments</u> can be varied to create distinct entries in the <u>module map</u>; they are not ignored. Thus, three separate fetches and three separate module evaluations will be performed.

In contrast, the following code would only create a single entry in the <u>module map</u>, since after applying the URL parser to these inputs, the resulting URL records are equal:

```
import "https://example.com/module2.mjs";
import "https:example.com/module2.mjs";
import "https://example.com\\module2.mjs";
import "https://example.com/foo/../module2.mjs";
```

So in this second example, only one fetch and one module evaluation will occur.

Note that this behavior is the same as how <u>shared workers</u> are keyed by their parsed constructor url.

Since module type is also part of the <u>module map</u> key, the following code will create two separate entries in the <u>module map</u> (the type is "javascript" for the first, and "css" for the second):

```
<script>
  import "https://example.com/module";
</script>
<script>
  import "https://example.com/module" assert { type: "css" };
</script>
```

This can result in two separate fetches and two separate module evaluations being performed. This is a <u>willful violation</u> of a constraint recommended (but not required) by the import assertions specification stating that each call to <u>HostResolveImportedModule</u> with the same (referencingScriptOrModule, moduleRequest.[[Specifier]]) pair must return the same <u>Module</u> Record. [JSIMPORTASSERTIONS]

In practice, due to the as-yet-unspecified memory cache (see issue #6110) the resource may only be fetched once in WebKit and Blink-based browsers. Additionally, as long as all module types are mutually exclusive, the module type check in <u>fetch a single module script</u> will fail for at least one of the imports, so at most one module evaluation will occur.

The purpose of including the type in the <u>module map</u> key is so that an import with the wrong type assertion does not prevent a different import of the same specifier but with the correct type from succeeding.

To resolve a module specifier given a URL base URL and a string specifier, perform the

following steps. It will return either a URL record or failure.

- 1. Apply the URL parser to specifier. If the result is not failure, return the result.
- 2. If specifier does not start with the character U+002F SOLIDUS (/), the two-character sequence U+002E FULL STOP, U+002F SOLIDUS (./), or the three-character sequence U+002E FULL STOP, U+002E FULL STOP, U+002F SOLIDUS (../), return failure.

This restriction is in place so that in the future we can allow custom module loaders to give special meaning to "bare" import specifiers, like import "jquery" or import "web/crypto". For now any such imports will fail, instead of being treated as relative URLs.

3. Return the result of applying the URL parser to specifier with base URL.

The following are valid module specifiers according to the above algorithm:

- https://example.com/apples.mjs
- http:example.com\pears.js (becomes http://example.com/pears.js as step 1 parses with no base URL)
- //example.com/bananas
- ./strawberries.mjs.cgi
- ../lychees
- /limes.jsx
- data:text/javascript,export default 'grapes';
- blob:https://whatwg.org/d0360e2f-caee-469f-9a2f-87d5b0456f6f

The following are valid module specifiers according to the above algorithm, but will invariably cause failures when they are fetched:

```
javascript:export default 'artichokes';data:text/plain,export default 'kale';about:legumeswss://example.com/celery
```

The following are not valid module specifiers according to the above algorithm:

```
https://eggplant:b/cpumpkins.js.tomato..zucchini.mjs.\yam.es
```

 $8.1.5.4.1\ HostGetImportMetaProperties (module Record)$

Reference/Statements/import.meta

Support in all current engines.

Firefox 62 + Safari 11.1 + Chrome 64 +

Opera51+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android62+Safari iOS12+Chrome Android64+WebView Android64+Samsung Internet9.0+Opera Android47+

JavaScript contains an <u>implementation-defined HostGetImportMetaProperties</u> abstract operation. User agents must use the following implementation: [JAVASCRIPT]

- 1. Let module script be moduleRecord.[[HostDefined]].
- 2. Assert: $module \ script$'s <u>base URL</u> is not null, as $module \ script$ is a <u>JavaScript module</u> script.
- 3. Let urlString be module script's base URL, serialized.
- 4. Return « Record { [[Key]]: "url", [[Value]]: urlString } ».

8.1.5.4.2 HostImportModuleDynamically(referencingScriptOrModule, moduleRequest, promiseCapability)

JavaScript contains an <u>implementation-defined HostImportModuleDynamically</u> abstract operation. User agents must use the following implementation: [JAVASCRIPT]

- 1. Let settings object be the current settings object.
- 2. If settings object's global object implements WorkletGlobalScope or ServiceWorkerGlobalScope, then:
 - 1. Let *completion* be Completion { [[Type]]: throw, [[Value]]: a new <u>TypeError</u>, [[Target]]: empty }.
 - 2. Perform FinishDynamicImport(referencingScriptOrModule, moduleRequest, promiseCapability, completion).
 - 3. Return.
- 3. Let base URL be settings object's API base URL.
- 4. Let fetch options be the default classic script fetch options.
- 5. If referencingScriptOrModule is not null, then:
 - 1. Let referencing script be referencingScriptOrModule.[[HostDefined]].

- 2. Set settings object to referencing script's settings object.
- 3. Set base URL to referencing script's base URL.
- 4. Set fetch options to the descendant script fetch options for referencing script's fetch options.
- 5. Assert: Neither base URL nor fetch options is null, as referencing script is a classic script or a JavaScript module script.

As explained above for <u>HostResolveImportedModule</u>, in the common case, referencingScriptOrModule is non-null.

- 6. Fetch an import() module script graph given moduleRequest, base URL, settings object, and fetch options. Wait until the algorithm asynchronously completes with result.
- 7. Let promise be null.
- 8. If result is null, then set promise to a promise rejected with a new TypeError.
- 9. Otherwise, set *promise* to the result of running a module script given result and true.
- 10. Perform FinishDynamicImport(referencingScriptOrModule, moduleRequest, promiseCapability, promise).
- 11. Return undefined.

 $8.1.5.4.3\ HostResolve Imported Module (referencing Script Or Module,\ module Request)$

JavaScript contains an <u>implementation-defined HostResolveImportedModule</u> abstract operation. User agents must use the following implementation: [JAVASCRIPT]

- 1. Let settings object be the current settings object.
- 2. Let base URL be settings object's API base URL.
- 3. If referencingScriptOrModule is not null, then:
 - 1. Let referencing script be referencingScriptOrModule.[[HostDefined]].
 - 2. Set settings object to referencing script's settings object.
 - 3. Set base URL to referencing script's base URL.
 - 4. Assert: $base\ URL$ is not null, as $referencing\ script$ is a classic script or a JavaScript module script.

referencingScriptOrModule is not usually null, but will be so for event handlers per the

get the current value of the event handler algorithm. For example, given:

<button onclick="import('./foo.mjs')">Click me</button>

If a <u>click</u> event occurs, then at the time the <u>import()</u> expression runs, <u>GetActiveScriptOrModule</u> will return null, which will be passed to this abstract operation when <u>HostResolveImportedModule</u> is called by <u>FinishDynamicImport</u>.

- 4. Let moduleMap be settings object's module map.
- 5. Let *url* be the result of <u>resolving a module specifier</u> given *base URL* and *moduleRequest*.[[Specifier]].
- 6. Assert: *url* is never failure, because <u>resolving a module specifier</u> must have been previously successful with these same two arguments (either <u>while creating the</u> corresponding module script, or in fetch an import() module script graph).
- 7. If moduleRequest.[[Assertions]] has a Record entry such that entry.[[Key]] is "type", then let module type be entry.[[Value]]. Otherwise let module type be "javascript".
- 8. Let resolved module script be moduleMap[(url, module type)]. (This entry must exist for us to have gotten to this point.)
- 9. Assert: resolved module script is a module script (i.e., is not null or "fetching").
- 10. Assert: resolved module script's record is not null.
- 11. Return resolved module script's record.

8.1.5.4.4 HostGetSupportedImportAssertions()

The Import Assertions proposal contains an <u>implementation-defined</u>

<u>HostGetSupportedImportAssertions</u> abstract operation. User agents must use the following implementation: [JSIMPORTASSERTIONS]

1. Return « "type" ».

8.1.6 Event loops

8.1.6.1 Definitions

To coordinate events, user interaction, scripts, rendering, networking, and so forth, user agents must use *event loops* as described in this section. Each <u>agent</u> has an associated *event loop*, which is unique to that agent.

The <u>event loop</u> of a <u>similar-origin window agent</u> is known as a <u>window event loop</u>. The <u>event loop</u> of a <u>dedicated worker agent</u>, shared worker agent, or <u>service worker agent</u> is known as a

worker event loop. And the event loop of a worklet agent is known as a worklet event loop.

<u>Event loops</u> do not necessarily correspond to implementation threads. For example, multiple <u>window event loops</u> could be cooperatively scheduled in a single thread.

However, for the various worker <u>agents</u> that are allocated with [[CanBlock]] set to true, the JavaScript specification does place requirements on them regarding <u>forward progress</u>, which effectively amount to requiring dedicated per-agent threads in those cases.

An event loop has one or more task queues. A task queue is a set of tasks.

Task queues are sets, not queues, because step one of the event loop processing model grabs the first runnable task from the chosen queue, instead of dequeuing the first task.

The microtask queue is not a task queue.

Tasks encapsulate algorithms that are responsible for such work as:

Events

Dispatching an **Event** object at a particular **EventTarget** object is often done by a dedicated task.

Not all events are dispatched using the task queue; many are dispatched during other tasks.

Parsing

The <u>HTML parser</u> tokenizing one or more bytes, and then processing any resulting tokens, is typically a task.

Callbacks

Calling a callback is often done by a dedicated task.

Using a resource

When an algorithm <u>fetches</u> a resource, if the fetching occurs in a non-blocking fashion then the processing of the resource once some or all of the resource is available is performed by a task.

Reacting to DOM manipulation

Some elements have tasks that trigger in response to DOM manipulation, e.g. when that element is inserted into the document.

Formally, a *task* is a struct which has:

Steps

A series of steps specifying the work to be done by the task.

A source

One of the task sources, used to group and serialize related tasks.

A document

A **Document** associated with the task, or null for tasks that are not in a window event loop.

A script evaluation environment settings object set

A set of environment settings objects used for tracking script evaluation during the task.

A <u>task</u> is *runnable* if its <u>document</u> is either null or <u>fully active</u>.

Per its <u>source</u> field, each <u>task</u> is defined as coming from a specific *task source*. For each <u>event</u> loop, every <u>task source</u> must be associated with a specific <u>task queue</u>.

Essentially, <u>task sources</u> are used within standards to separate logically-different types of tasks, which a user agent might wish to distinguish between. <u>Task queues</u> are used by user agents to coalesce task sources within a given event loop.

For example, a user agent could have one <u>task queue</u> for mouse and key events (to which the <u>user interaction task source</u> is associated), and another to which all other <u>task sources</u> are associated. Then, using the freedom granted in the initial step of the <u>event loop processing model</u>, it could give keyboard and mouse events preference over other tasks three-quarters of the time, keeping the interface responsive but not starving other task queues. Note that in this setup, the processing model still enforces that the user agent would never process events from any one <u>task source</u> out of order.

Each <u>event loop</u> has a *currently running task*, which is either a <u>task</u> or null. Initially, this is null. It is used to handle reentrancy.

Each <u>event loop</u> has a <u>microtask queue</u>, which is a <u>queue</u> of <u>microtasks</u>, initially empty. A <u>microtask</u> is a colloquial way of referring to a <u>task</u> that was created via the <u>queue a microtask</u> algorithm.

Each <u>event loop</u> has a *performing a microtask checkpoint* boolean, which is initially false. It is used to prevent reentrant invocation of the <u>perform a microtask checkpoint</u> algorithm.

8.1.6.2 Queuing tasks

To queue a task on a <u>task source</u> source, which performs a series of steps steps, optionally given an event loop event loop and a document document:

- 1. If event loop was not given, set event loop to the implied event loop.
- 2. If document was not given, set document to the implied document.

- 3. Let *task* be a new task.
- 4. Set task's steps to steps.
- 5. Set *task*'s source to source.
- 6. Set task's document to the document.
- 7. Set task's script evaluation environment settings object set to an empty set.
- 8. Let queue be the task queue to which source is associated on event loop.
- 9. Append task to queue.

Failing to pass an event loop and document to <u>queue a task</u> means relying on the ambiguous and poorly-specified <u>implied event loop</u> and <u>implied document</u> concepts. Specification authors should either always pass these values, or use the wrapper algorithms <u>queue a global task</u> or <u>queue an element task</u> instead. Using the wrapper algorithms is recommended.

To queue a global task on a <u>task source</u> source, with a <u>global object</u> global and a series of steps steps:

- 1. Let event loop be global's relevant agent's event loop.
- 2. Let *document* be *global*'s <u>associated **Document**</u>, if *global* is a <u>Window</u> object; otherwise null.
- 3. Queue a task given source, event loop, document, and steps.

To queue an element task on a <u>task source</u> source, with an element element and a series of steps steps:

- 1. Let global be element's relevant global object.
- 2. Queue a global task given source, global, and steps.

To queue a microtask which performs a series of steps steps, optionally given an event loop event loop and a document document:

- 1. If event loop was not given, set event loop to the <u>implied event loop</u>.
- 2. If document was not given, set document to the <u>implied document</u>.
- 3. Let *microtask* be a new task.
- 4. Set *microtask*'s steps to steps.
- 5. Set microtask's source to the microtask task source.

- 6. Set *microtask*'s document to document.
- 7. Set *microtask*'s script evaluation environment settings object set to an empty set.
- 8. Enqueue microtask on event loop's microtask queue.

It is possible for a <u>microtask</u> to be moved to a regular <u>task queue</u>, if, during its initial execution, it <u>spins the event loop</u>. This is the only case in which the <u>source</u>, <u>document</u>, and <u>script evaluation environment settings object set</u> of the microtask are consulted; they are ignored by the perform a microtask checkpoint algorithm.

The *implied event loop* when queuing a task is the one that can deduced from the context of the calling algorithm. This is generally unambiguous, as most specification algorithms only ever involve a single <u>agent</u> (and thus a single <u>event loop</u>). The exception is algorithms involving or specifying cross-agent communication (e.g., between a window and a worker); for those cases, the <u>implied event loop</u> concept must not be relied upon and specifications must explicitly provide an <u>event loop</u> when <u>queuing a task</u> or <u>microtask</u>.

The *implied document* when queuing a task on an <u>event loop</u> event loop is determined as follows:

- 1. If event loop is not a window event loop, then return null.
- 2. If the task is being queued in the context of an element, then return the element's <u>node</u> document.
- 3. If the task is being queued in the context of a <u>browsing context</u>, then return the browsing context's <u>active document</u>.
- 4. If the task is being queued by or for a <u>script</u>, then return the script's <u>settings object's</u> responsible document.
- 5. Assert: this step is never reached, because one of the previous conditions must be true. Really?

Both <u>implied event loop</u> and <u>implied document</u> are vaguely-defined and have a lot of action-at-a-distance. The hope is to remove these, especially <u>implied document</u>. See <u>issue #4980</u>.

8.1.6.3 Processing model

An event loop must continually run through the following steps for as long as it exists:

1. Let *taskQueue* be one of the <u>event loop</u>'s <u>task queues</u>, chosen in an <u>implementation-defined</u> manner, with the constraint that the chosen task queue must contain at least one <u>runnable task</u>. If there is no such task queue, then jump to the *microtasks* step below.

Remember that the microtask queue is not a task queue, so it will not be chosen in this

step. However, a <u>task queue</u> to which the <u>microtask task source</u> is associated might be chosen in this step. In that case, the <u>task</u> chosen in the next step was originally a <u>microtask</u>, but it got moved as part of <u>spinning</u> the event loop.

- 2. Let oldestTask be the first runnable task in taskQueue, and remove it from taskQueue.
- 3. Set the event loop's currently running task to *oldestTask*.
- 4. Let taskStartTime be the current high resolution time.
- 5. Perform *oldestTask*'s steps.
- 6. Set the event loop's currently running task back to null.
- 7. *Microtasks*: Perform a microtask checkpoint.
- 8. Let has A Rendering Opportunity be false.
- 9. Let now be the current high resolution time. [HRT]
- 10. Report the task's duration by performing the following steps:
 - 1. Let top-level browsing contexts be an empty set.
 - 2. For each environment settings object settings of oldestTask's script evaluation environment settings object set, append setting's top-level browsing context to top-level browsing contexts.
 - 3. Report long tasks, passing in taskStartTime, now (the end time of the task), top-level browsing contexts, and oldestTask.
- 11. Update the rendering: if this is a window event loop, then:
 - 1. Let *docs* be all **Document** objects whose <u>relevant agent</u>'s <u>event loop</u> is this event loop, sorted arbitrarily except that the following conditions must be met:
 - Any <u>Document</u> B whose <u>browsing context</u>'s <u>container document</u> is A
 must be listed after A in the list.
 - If there are two documents A and B whose <u>browsing contexts</u> are both <u>child browsing contexts</u> whose <u>container documents</u> are another <u>Document</u> C, then the order of A and B in the list must match the <u>shadow-including tree order</u> of their respective <u>browsing context</u> containers in C's node tree.

In the steps below that iterate over *docs*, each **Document** must be processed in the order it is found in the list.

2. Rendering opportunities: Remove from docs all **Document** objects whose browsing context do not have a rendering opportunity.

A <u>browsing context</u> has a *rendering opportunity* if the user agent is currently able to present the contents of the <u>browsing context</u> to the user, accounting for hardware refresh rate constraints and user agent throttling for performance reasons, but considering content presentable even if it's outside the viewport.

Browsing context rendering opportunities are determined based on hardware constraints such as display refresh rates and other factors such as page performance or whether the page is in the background. Rendering opportunities typically occur at regular intervals.

This specification does not mandate any particular model for selecting rendering opportunities. But for example, if the browser is attempting to achieve a 60Hz refresh rate, then rendering opportunities occur at a maximum of every 60th of a second (about 16.7ms). If the browser finds that a browsing context is not able to sustain this rate, it might drop to a more sustainable 30 rendering opportunities per second for that browsing context, rather than occasionally dropping frames. Similarly, if a browsing context is not visible, the user agent might decide to drop that page to a much slower 4 rendering opportunities per second, or even less.

- 3. If docs is not empty, then set has A Rendering Opportunity to true.
- 4. *Unnecessary rendering*: Remove from *docs* all **Document** objects which meet both of the following conditions:
 - The user agent believes that updating the rendering of the **Document**'s browsing context would have no visible effect, and
 - The **Document**'s map of animation frame callbacks is empty.
- 5. Remove from *docs* all **Document** objects for which the user agent believes that it's preferrable to skip updating the rendering for other reasons.

The step labeled *Rendering opportunities* prevents the user agent from updating the rendering when it is unable to present new content to the user (there's no rendering opportunity).

The step labeled *Unnecessary rendering* prevents the user agent from updating the rendering when there's no new content to draw.

This step enables the user agent to prevent the steps below from running for other reasons, for example, to ensure certain <u>tasks</u> are executed immediately after each other, with only <u>microtask checkpoints</u> interleaved (and without, e.g., <u>animation frame callbacks</u> interleaved). Concretely, a user agent might wish to coalesce timer callbacks together, with no intermediate rendering updates.

- 6. For each <u>fully active</u> <u>Document</u> in <u>docs</u>, <u>flush autofocus candidates</u> for that <u>Document</u> if its browsing context is a top-level browsing context.
- 7. For each <u>fully active</u> <u>Document</u> in *docs*, <u>run the resize steps</u> for that <u>Document</u>, passing in <u>now</u> as the timestamp. [CSSOMVIEW]
- 8. For each <u>fully active</u> <u>Document</u> in *docs*, <u>run the scroll steps</u> for that <u>Document</u>, passing in <u>now</u> as the timestamp. [CSSOMVIEW]
- 9. For each fully active **Document** in *docs*, evaluate media queries and report changes for that **Document**, passing in *now* as the timestamp. [CSSOMVIEW]
- 10. For each <u>fully active</u> <u>Document</u> in <u>docs</u>, <u>update animations and send events</u> for that <u>Document</u>, passing in <u>now</u> as the timestamp. [WEBANIMATIONS]
- 11. For each <u>fully active</u> <u>Document</u> in <u>docs</u>, <u>run the fullscreen steps</u> for that <u>Document</u>, passing in <u>now</u> as the timestamp. [FULLSCREEN]
- 12. For each <u>fully active <u>Document</u> in <u>docs</u>, if the user agent detects that the backing storage associated with a <u>CanvasRenderingContext2D</u> or an <u>OffscreenCanvasRenderingContext2D</u>, <u>context</u>, has been lost, then it must run the <u>context lost steps</u> for each such <u>context</u>:</u>
 - 1. Let canvas be the value of context's <u>canvas</u> attribute, if context is a <u>CanvasRenderingContext2D</u>, or the <u>associated OffscreenCanvas</u> object for context otherwise.
 - 2. Set *context*'s context lost to true.
 - 3. Reset the rendering context to its default state given *context*.
 - 4. Let *shouldRestore* be the result of <u>firing an event</u> named <u>contextlost</u> at *canvas*, with the <u>cancelable</u> attribute initialized to true.
 - 5. If shouldRestore is false, then abort these steps.
 - 6. Attempt to restore *context* by creating a backing storage using *context*'s attributes and associating them with *context*. If this fails, then abort these steps.
 - 7. Set *context*'s context lost to false.
 - 8. Fire an event named **contextrestored** at *canvas*.
- 13. For each <u>fully active</u> <u>Document</u> in *docs*, <u>run the animation frame callbacks</u> for that <u>Document</u>, passing in *now* as the timestamp.

- 14. For each <u>fully active</u> <u>Document</u> in <u>docs</u>, <u>run the update intersection</u> <u>observations steps</u> for that <u>Document</u>, passing in <u>now</u> as the timestamp. [INTERSECTIONOBSERVER]
- 15. Invoke the mark paint timing algorithm for each **Document** object in docs.
- 16. For each <u>fully active</u> <u>Document</u> in *docs*, update the rendering or user interface of that <u>Document</u> and its browsing context to reflect the current state.
- 12. If all of the following are true
 - this is a window event loop
 - there is no task in this event loop's task queues whose document is fully active
 - this event loop's microtask queue is empty
 - \circ has A Rendering Opportunity is false

then for each <u>Window</u> object whose <u>relevant agent's event loop</u> is this event loop, run the start an idle period algorithm, passing the <u>Window</u>. [REQUESTIDLECALLBACK]

- 13. If this is a worker event loop, then:
 - 1. If this event loop's agent's single realm's global object is a supported DedicatedWorkerGlobalScope and the user agent believes that it would benefit from having its rendering updated at this time, then:
 - 1. Let now be the current high resolution time. [HRT]
 - 2. Run the animation frame callbacks for that DedicatedWorkerGlobalScope, passing in *now* as the timestamp.
 - 3. Update the rendering of that dedicated worker to reflect the current state.

Similar to the notes for <u>updating the rendering</u> in a <u>window event loop</u>, a user agent can determine the rate of rendering in the dedicated worker.

2. If there are no <u>tasks</u> in the <u>event loop</u>'s <u>task queues</u> and the <u>WorkerGlobalScope</u> object's <u>closing</u> flag is true, then destroy the <u>event loop</u>, aborting these steps, resuming the <u>run a worker</u> steps described in the <u>Web</u> <u>workers</u> section below.

When a user agent is to perform a microtask checkpoint:

- 1. If the event loop's performing a microtask checkpoint is true, then return.
- 2. Set the event loop's performing a microtask checkpoint to true.

- 3. While the event loop's microtask queue is not empty:
 - 1. Let oldestMicrotask be the result of $\underline{dequeuing}$ from the $\underline{event\ loop}$'s $\underline{microtask}$ queue.
 - 2. Set the event loop's currently running task to oldestMicrotask.
 - 3. Run oldestMicrotask.

This might involve invoking scripted callbacks, which eventually calls the <u>clean</u> up after running script steps, which call this perform a microtask checkpoint algorithm again, which is why we use the <u>performing a microtask checkpoint</u> flag to avoid reentrancy.

- 4. Set the event loop's currently running task back to null.
- 4. For each environment settings object whose responsible event loop is this event loop, notify about rejected promises on that environment settings object.
- 5. Cleanup Indexed Database transactions.
- 6. Perform ClearKeptObjects().

When <u>WeakRef.prototype.deref()</u> returns an object, that object is kept alive until the next invocation of <u>ClearKeptObjects()</u>, after which it is again subject to garbage collection.

7. Set the event loop's performing a microtask checkpoint to false.

When an algorithm running in parallel is to await a stable state, the user agent must queue a microtask that runs the following steps, and must then stop executing (execution of the algorithm resumes when the microtask is run, as described in the following steps):

- 1. Run the algorithm's synchronous section.
- 2. Resumes execution of the algorithm $\underline{\text{in parallel}}$, if appropriate, as described in the algorithm's steps.

Steps in <u>synchronous sections</u> are marked with \Im .

Algorithm steps that say to *spin the event loop* until a condition *goal* is met are equivalent to substituting in the following algorithm steps:

1. Let *task* be the event loop's currently running task.

task could be a microtask.

- 2. Let task source be task's source.
- 3. Let *old stack* be a copy of the JavaScript execution context stack.
- 4. Empty the JavaScript execution context stack.
- 5. Perform a microtask checkpoint.

If *task* is a <u>microtask</u> this step will be a no-op due to <u>performing a microtask checkpoint</u> being true.

- 6. In parallel:
 - 1. Wait until the condition goal is met.
 - 2. Queue a task on task source to:
 - 1. Replace the JavaScript execution context stack with old stack.
 - 2. Perform any steps that appear after this <u>spin the event loop</u> instance in the original algorithm.

This resumes task.

7. Stop *task*, allowing whatever algorithm that invoked it to resume.

This causes the <u>event loop</u>'s main set of steps or the <u>perform a microtask checkpoint</u> algorithm to continue.

Unlike other algorithms in this and other specifications, which behave similar to programming-language function calls, <u>spin the event loop</u> is more like a macro, which saves typing and indentation at the usage site by expanding into a series of steps and operations.

An algorithm whose steps are:

- 1. Do something.
- 2. Spin the event loop until awesomeness happens.
- 3. Do something else.

is a shorthand which, after "macro expansion", becomes

- 1. Do something.
- 2. Let old stack be a copy of the JavaScript execution context stack.
- 3. Empty the JavaScript execution context stack.

- 4. Perform a microtask checkpoint.
- 5. In parallel:
 - 1. Wait until awesomeness happens.
 - 2. Queue a task on the task source in which "do something" was done to:
 - 1. Replace the JavaScript execution context stack with old stack.
 - 2. Do something else.

Here is a more full example of the substitution, where the event loop is spun from inside a task that is queued from work in parallel. The version using spin the event loop:

- 1. In parallel:
 - 1. Do parallel thing 1.
 - 2. Queue a task on the DOM manipulation task source to:
 - 1. Do task thing 1.
 - 2. Spin the event loop until awesomeness happens.
 - 3. Do task thing 2.
 - 3. Do parallel thing 2.

The fully expanded version:

- 1. In parallel:
 - 1. Do parallel thing 1.
 - 2. Let *old stack* be null.
 - 3. Queue a task on the <u>DOM manipulation task source</u> to:
 - 1. Do task thing 1.
 - 2. Set *old stack* to a copy of the JavaScript execution context stack.
 - 3. Empty the JavaScript execution context stack.
 - 4. Perform a microtask checkpoint.
 - 4. Wait until awesomeness happens.

- 5. Queue a task on the DOM manipulation task source to:
 - 1. Replace the JavaScript execution context stack with old stack.
 - 2. Do task thing 2.
- 6. Do parallel thing 2.

Some of the algorithms in this specification, for historical reasons, require the user agent to pause while running a $\underline{\text{task}}$ until a condition goal is met. This means running the following steps:

- 1. If necessary, update the rendering or user interface of any **Document** or browsing context to reflect the current state.
- 2. Wait until the condition *goal* is met. While a user agent has a paused <u>task</u>, the corresponding <u>event loop</u> must not run further <u>tasks</u>, and any script in the currently running <u>task</u> must block. User agents should remain responsive to user input while paused, however, albeit in a reduced capacity since the <u>event loop</u> will not be doing anything.

Pausing is highly detrimental to the user experience, especially in scenarios where a single event loop is shared among multiple documents. User agents are encouraged to experiment with alternatives to pausing, such as spinning the event loop or even simply proceeding without any kind of suspended execution at all, insofar as it is possible to do so while preserving compatibility with existing content. This specification will happily change if a less-drastic alternative is discovered to be web-compatible.

In the interim, implementers should be aware that the variety of alternatives that user agents might experiment with can change subtle aspects of event loop behavior, including task and microtask timing. Implementations should continue experimenting even if doing so causes them to violate the exact semantics implied by the pause operation.

8.1.6.4 Generic task sources

The following <u>task sources</u> are used by a number of mostly unrelated features in this and other specifications.

The DOM manipulation task source

This <u>task source</u> is used for features that react to DOM manipulations, such as things that happen in a non-blocking fashion when an element is <u>inserted</u> into the document.

The user interaction task source

This <u>task source</u> is used for features that react to user interaction, for example keyboard or mouse input.

Events sent in response to user input (e.g. <u>click</u> events) must be fired using <u>tasks</u> <u>queued</u> with the user interaction task source. [UIEVENTS]

The networking task source

This task source is used for features that trigger in response to network activity.

The history traversal task source

This task source is used to queue calls to history.back() and similar APIs.

8.1.6.5 Dealing with the event loop from other specifications

Writing specifications that correctly interact with the <u>event loop</u> can be tricky. This is compounded by how this specification uses concurrency-model-independent terminology, so we say things like "<u>event loop</u>" and "<u>in parallel</u>" instead of using more familiar model-specific terms like "main thread" or "on a background thread".

By default, specification text generally runs on the <u>event loop</u>. This falls out from the formal <u>event loop processing model</u>, in that you can eventually trace most algorithms back to a <u>task</u> <u>queued there</u>.

The algorithm steps for any JavaScript method will be invoked by author code calling that method. And author code can only be run via queued tasks, usually originating somewhere in the script processing model.

From this starting point, the overriding guideline is that any work a specification needs to perform that would otherwise block the <u>event loop</u> must instead be performed <u>in parallel</u> with it. This includes (but is not limited to):

- performing heavy computation;
- displaying a user-facing prompt;
- performing operations which could require involving outside systems (i.e. "going out of process").

The next complication is that, in algorithm sections that are <u>in parallel</u>, you must not create or manipulate objects associated to a specific <u>JavaScript realm</u>, <u>global</u>, or <u>environment settings</u> <u>object</u>. (Stated in more familiar terms, you must not directly access main-thread artifacts from a background thread.) Doing so would create data races observable to JavaScript code, since after all, your algorithm steps are running *in parallel* to the JavaScript code.

You can, however, manipulate specification-level data structures and values from *Infra*, as those are realm-agnostic. They are never directly exposed to JavaScript without a specific conversion taking place (often via Web IDL). [INFRA] [WEBIDL]

To affect the world of observable JavaScript objects, then, you must queue a global task to

perform any such manipulations. This ensures your steps are properly interleaved with respect to other things happening on the <u>event loop</u>. Furthermore, you must choose a <u>task source</u> when <u>queuing a global task</u>; this governs the relative order of your steps versus others. If you are unsure which <u>task source</u> to use, pick one of the <u>generic task sources</u> that sounds most applicable. Finally, you must indicate which <u>global object</u> your queued task is associated with; this ensures that if that global object is inactive, the task does not run.

The base primitive, on which <u>queue a global task</u> builds, is the <u>queue a task</u> algorithm. In general, <u>queue a global task</u> is better because it automatically picks the right <u>event loop</u> and, where appropriate, <u>document</u>. Older specifications often use <u>queue a task</u> combined with the implied event loop and implied document concepts, but this is discouraged.

Putting this all together, we can provide a template for a typical algorithm that needs to do work asynchronously:

- 1. Do any synchronous setup work, while still on the <u>event loop</u>. This may include converting <u>realm</u>-specific JavaScript values into realm-agnostic specification-level values.
- 2. Perform a set of potentially-expensive steps <u>in parallel</u>, operating entirely on realmagnostic values, and producing a realmagnostic result.
- 3. Queue a global task, on a specified <u>task source</u> and given an appropriate <u>global object</u>, to convert the realm-agnostic result back into observable effects on the observable world of JavaScript objects on the <u>event loop</u>.

The following is an algorithm that "encrypts" a passed-in <u>list</u> of <u>scalar value strings</u> input, after parsing them as URLs:

- 1. Let *urls* be an empty list.
- 2. For each string of input:
 - 1. Let parsed be the result of parsing string relative to the <u>current settings object</u>.
 - 2. If *parsed* is failure, return a promise rejected with a <u>"SyntaxError"</u> <u>DOMException</u>.
 - 3. Let serialized be the result of applying the URL serializer to parsed.
 - 4. Append serialized to urls.
- 3. Let realm be the current Realm Record.
- 4. Let p be a new promise.
- 5. Run the following steps in parallel:

- 1. Let *encryptedURLs* be an empty <u>list</u>.
- 2. For each url of urls:
 - 1. Wait 100 milliseconds, so that people think we're doing heavy-duty encryption.
 - 2. Let *encrypted* be a new <u>string</u> derived from *url*, whose *n*th <u>code unit</u> is equal to *url*'s *n*th <u>code unit</u> plus 13.
 - 3. Append encrypted to encryptedURLs.
- 3. Queue a global task on the networking task source, given realm's global object, to perform the following steps:
 - 1. Let array be the result of <u>converting</u> encryptedURLs to a JavaScript array, in realm.
 - 2. Resolve p with array.
- 6. Return p.

Here are several things to notice about this algorithm:

- It does its URL parsing up front, on the <u>event loop</u>, before going to the <u>in parallel</u> steps. This is necessary, since parsing depends on the <u>current settings object</u>, which would no longer be current after going in parallel.
- Alternately, it could have saved a reference to the <u>current settings object</u>'s <u>API base URL</u> and used it during the <u>in parallel</u> steps; that would have been equivalent. However, we recommend instead doing as much work as possible up front, as this example does. Attempting to save the correct values can be error prone; for example, if we'd saved just the <u>current settings object</u>, instead of its <u>API base URL</u>, there would have been a potential race.
- It implicitly passes a <u>list</u> of <u>strings</u> from the initial steps to the <u>in parallel</u> steps. This is OK, as both <u>lists</u> and <u>strings</u> are <u>realm</u>-agnostic.
- It performs "expensive computation" (waiting for 100 milliseconds per input URL) during the in parallel steps, thus not blocking the main event loop.
- Promises, as observable JavaScript objects, are never created and manipulated during the <u>in parallel</u> steps. *p* is created before entering those steps, and then is manipulated during a task that is queued specifically for that purpose.
- The creation of a JavaScript array object also happens during the queued task, and is careful to specify which realm it creates the array in since that is no longer obvious from context.

(On these last two points, see also <u>whatwg/webidl issue #135</u> and <u>whatwg/webidl issue #371</u>, where we are still mulling over the subtleties of the above promise-resolution pattern.)

Another thing to note is that, in the event this algorithm was called from a Web IDL-specified operation taking a <code>sequence<USVString></code>, there was an automatic conversion from <code>realm</code>-specific JavaScript objects provided by the author as input, into the realm-agnostic <code>sequence<USVString></code> Web IDL type, which we then treat as a <code>list</code> of <code>scalar value strings</code>. So depending on how your specification is structured, there may be other implicit steps happening on the main <code>event loop</code> that play a part in this whole process of getting you ready to go in parallel.

8.1.7 Events

8.1.7.1 Event handlers

MDN

Events/Event handlers

Many objects can have *event handlers* specified. These act as non-capture <u>event listeners</u> for the object on which they are specified. [DOM]

An event handler is a struct with two items:

- a *value*, which is either null, a callback object, or an <u>internal raw uncompiled handler</u>. The <u>EventHandler</u> callback function type describes how this is exposed to scripts. Initially, an event handler's value must be set to null.
- a *listener*, which is either null or an <u>event listener</u> responsible for running <u>the event</u> handler processing algorithm. Initially, an event handler's listener must be set to null.

Event handlers are exposed in two ways.

The first way, common to all event handlers, is as an event handler IDL attribute.

The second way is as an <u>event handler content attribute</u>. Event handlers on <u>HTML elements</u> and some of the event handlers on <u>Window</u> objects are exposed in this way.

For both of these two ways, the <u>event handler</u> is exposed through a *name*, which is a string that always starts with "on" and is followed by the name of the event for which the handler is intended.

Most of the time, the object that exposes an <u>event handler</u> is the same as the object on which the corresponding <u>event listener</u> is added. However, the <u>body</u> and <u>frameset</u> elements expose several <u>event handlers</u> that act upon the element's <u>Window</u> object, if one exists. In either case, we call the object an <u>event handler</u> acts upon the <u>target</u> of that <u>event handler</u>.

To determine the target of an event handler, given an **EventTarget** object eventTarget on which the event handler is exposed, and an event handler name name, the following steps are taken:

- 1. If eventTarget is not a **body** element or a **frameset** element, then return eventTarget.
- 2. If name is not the name of an attribute member of the <u>WindowEventHandlers</u> interface mixin and the <u>Window-reflecting body element event handler set</u> does not contain name, then return eventTarget.
- 3. If eventTarget's node document is not an active document, then return null.

This could happen if this object is a **body** element without a corresponding **Window** object, for example.

This check does not necessarily prevent <u>body</u> and <u>frameset</u> elements that are not <u>the body element</u> of their <u>node document</u> from reaching the next step. In particular, a <u>body</u> element created in an <u>active document</u> (perhaps with <u>document.createElement()</u>) but not <u>connected</u> will also have its corresponding <u>Window</u> object as the <u>target</u> of several <u>event handlers</u> exposed through it.

4. Return eventTarget's node document's relevant global object.

Each <u>EventTarget</u> object that has one or more <u>event handlers</u> specified has an associated <u>event handler map</u>, which is a <u>map</u> of strings representing <u>names</u> of <u>event handlers</u> to <u>event handlers</u>.

When an **EventTarget** object that has one or more <u>event handlers</u> specified is created, its <u>event handler map</u> must be initialized such that it contains an <u>entry</u> for each <u>event handler</u> that has that object as target, with items in those event handlers set to their initial values.

The order of the <u>entries</u> of <u>event handler map</u> could be arbitrary. It is not observable through any algorithms that operate on the map.

Entries are not created in the event handler map of an object for event handlers that are merely exposed on that object, but have some other object as their targets.

An event handler IDL attribute is an IDL attribute for a specific event handler. The name of the IDL attribute is the same as the name of the event handler.

The getter of an <u>event handler IDL attribute</u> with name *name*, when called, must run these steps:

1. Let eventTarget be the result of <u>determining the target of an event handler</u> given this object and name.

- 2. If eventTarget is null, then return null.
- 3. Return the result of getting the current value of the event handler given eventTarget and name.

The setter of an <u>event handler IDL attribute</u> with name *name*, when called, must run these steps:

- 1. Let eventTarget be the result of <u>determining the target of an event handler</u> given this object and name.
- 2. If eventTarget is null, then return.
- 3. If the given value is null, then <u>deactivate an event handler</u> given *eventTarget* and name.
- 4. Otherwise:
 - 1. Let handlerMap be eventTarget's event handler map.
 - 2. Let eventHandler be handlerMap[name].
 - 3. Set eventHandler's value to the given value.
 - 4. Activate an event handler given eventTarget and name.

Certain <u>event handler IDL attributes</u> have additional requirements, in particular the <u>onmessage</u> attribute of <u>MessagePort</u> objects.

An event handler content attribute is a content attribute for a specific event handler. The name of the content attribute is the same as the name of the event handler.

Event handler content attributes, when specified, must contain valid JavaScript code which, when parsed, would match the *FunctionBody* production after automatic semicolon insertion.

The following <u>attribute change steps</u> are used to synchronize between <u>event handler content</u> attributes and <u>event handlers</u>: [DOM]

- 1. If *namespace* is not null, or *localName* is not the name of an <u>event handler content</u> <u>attribute</u> on *element*, then return.
- 2. Let eventTarget be the result of <u>determining the target of an event handler</u> given element and localName.
- 3. If eventTarget is null, then return.
- 4. If value is null, then deactivate an event handler given event Target and localName.

5. Otherwise:

- 1. If the Should element's inline behavior be blocked by Content Security Policy? algorithm returns "Blocked" when executed upon element, "script attribute", and value, then return. [CSP]
- 2. Let handlerMap be eventTarget's event handler map.
- 3. Let eventHandler be handlerMap[localName].
- 4. Let *location* be the script location that triggered the execution of these steps.
- 5. Set eventHandler's value to the internal raw uncompiled handler value/location.
- 6. Activate an event handler given event Target and localName.

Per the DOM Standard, these steps are run even if *oldValue* and *value* are identical (setting an attribute to its current value), but *not* if *oldValue* and *value* are both null (removing an attribute that doesn't currently exist). [DOM]

To deactivate an event handler given an **EventTarget** object eventTarget and a string name that is the name of an event handler, run these steps:

- 1. Let handlerMap be eventTarget's event handler map.
- 2. Let eventHandler be handlerMap[name].
- 3. Set eventHandler's value to null.
- 4. Let listener be eventHandler's listener.
- 5. If *listener* is not null, then remove an event listener with eventTarget and *listener*.
- 6. Set eventHandler's listener to null.

To erase all event listeners and handlers given an **EventTarget** object eventTarget, run these steps:

- 1. If eventTarget has an associated event handler map, then for each $name \rightarrow eventHandler$ of eventTarget's associated event handler map, event handler given eventTarget and event handler given eventTarget and event
- 2. Remove all event listeners given eventTarget.

This algorithm is used to define **document.open()**.

To activate an event handler given an **EventTarget** object eventTarget and a string name

that is the name of an event handler, run these steps:

- 1. Let handlerMap be eventTarget's event handler map.
- 2. Let eventHandler be handlerMap[name].
- 3. If eventHandler's listener is not null, then return.
- 4. Let *callback* be the result of creating a Web IDL <u>EventListener</u> instance representing a reference to a function of one argument that executes the steps of <u>the event handler</u> processing algorithm, given *eventTarget*, *name*, and its argument.

The <u>EventListener</u>'s <u>callback context</u> can be arbitrary; it does not impact the steps of the event handler processing algorithm. [DOM]

The callback is emphatically *not* the <u>event handler</u> itself. Every event handler ends up registering the same callback, the algorithm defined below, which takes care of invoking the right code, and processing the code's return value.

5. Let *listener* be a new <u>event listener</u> whose <u>type</u> is the event handler event type corresponding to eventHandler and callback is callback.

To be clear, an event listener is different from an **EventListener**.

- 6. Add an event listener with eventTarget and listener.
- 7. Set eventHandler's listener to listener.

The event listener registration happens only if the <u>event handler</u>'s <u>value</u> is being set to non-null, and the <u>event handler</u> is not already activated. Since listeners are called in the order they were registered, assuming no <u>deactivation</u> occurred, the order of event listeners for a particular event type will always be:

- 1. the event listeners registered with <u>addEventListener()</u> before the first time the <u>event handler</u>'s <u>value</u> was set to non-null
- 2. then the callback to which it is currently set, if any
- 3. and finally the event listeners registered with <u>addEventListener()</u> after the first time the event handler's value was set to non-null.

This example demonstrates the order in which event listeners are invoked. If the button in this example is clicked by the user, the page will show four alerts, with the text "ONE", "TWO", "THREE", and "FOUR" respectively.

```
<button id="test">Start Demo</button>
<script>
  var button = document.getElementById('test');
```

```
button.addEventListener('click', function () { alert('ONE') }, false);
button.setAttribute('onclick', "alert('NOT CALLED')"); // event handler list
button.addEventListener('click', function () { alert('THREE') }, false);
button.onclick = function () { alert('TWO'); };
button.addEventListener('click', function () { alert('FOUR') }, false);
</script>
```

However, in the following example, the event handler is <u>deactivated</u> after its initial activation (and its event listener is removed), before being reactivated at a later time. The page will show five alerts with "ONE", "TWO", "THREE", "FOUR", and "FIVE" respectively, in order.

The interfaces implemented by the event object do not influence whether an <u>event handler</u> is triggered or not.

The event handler processing algorithm for an **EventTarget** object eventTarget, a string name representing the name of an event handler, and an **Event** object event is as follows:

- 1. Let *callback* be the result of getting the current value of the event handler given *eventTarget* and *name*.
- 2. If *callback* is null, then return.
- 3. Let *special error event handling* be true if *event* is an <u>ErrorEvent</u> object, *event*'s <u>type</u> is <u>error</u>, and *event*'s <u>currentTarget</u> implements the <u>WindowOrWorkerGlobalScope</u> mixin. Otherwise, let *special error event handling* be false.
- 4. Process the **Event** object event as follows:

If special error event handling is true

<u>Invoke</u> callback with five arguments, the first one having the value of event's <u>message</u> attribute, the second having the value of event's <u>filename</u> attribute, the third having the value of event's <u>lineno</u> attribute, the fourth having the value of event's <u>colno</u> attribute, the fifth having the value of event's <u>error</u> attribute, and

with the <u>callback this value</u> set to event's <u>currentTarget</u>. Let return value be the callback's return value. [WEBIDL]

Otherwise

<u>Invoke</u> callback with one argument, the value of which is the <u>Event</u> object event, with the <u>callback this value</u> set to event's <u>currentTarget</u>. Let return value be the callback's return value. [WEBIDL]

If an exception gets thrown by the callback, end these steps and allow the exception to propagate. (It will propagate to the <u>DOM event dispatch logic</u>, which will then <u>report the exception</u>.)

5. Process return value as follows:

If event is a **BeforeUnloadEvent** object and event's **type** is **beforeunload**

In this case, the <u>event handler IDL attribute</u>'s type will be <u>OnBeforeUnloadEventHandler</u>, so return value will have been coerced into either null or a <u>DOMString</u>.

If return value is not null, then:

- 1. Set event's canceled flag.
- 2. If *event*'s <u>returnValue</u> attribute's value is the empty string, then set *event*'s <u>returnValue</u> attribute's value to *return value*.

If special error event handling is true

If return value is true, then set event's canceled flag.

Otherwise

If return value is false, then set event's canceled flag.

If we've gotten to this "Otherwise" clause because *event*'s <u>type</u> is <u>beforeunload</u> but *event* is *not* a <u>BeforeUnloadEvent</u> object, then *return value* will never be false, since in such cases *return value* will have been coerced into either null or a <u>DOMString</u>.

The **EventHandler** callback function type represents a callback used for event handlers. It is represented in Web IDL as follows:

```
[LegacyTreatNonObjectAsNull]
callback EventHandlerNonNull = any (Event event);
```

typedef EventHandlerNonNull? EventHandler;

In JavaScript, any **Function** object implements this interface.

For example, the following document fragment:

```
<body onload="alert(this)" onclick="alert(this)">
```

...leads to an alert saying "[object Window]" when the document is loaded, and an alert saying "[object HTMLBodyElement]" whenever the user clicks something in the page.

The return value of the function affects whether the event is canceled or not: as described above, if the return value is false, the event is canceled.

There are two exceptions in the platform, for historical reasons:

- The <u>onerror</u> handlers on global objects, where returning *true* cancels the event.
- The <u>onbeforeunload</u> handler, where returning any non-null and non-undefined value will cancel the event.

For historical reasons, the **onerror** handler has different arguments:

```
[LegacyTreatNonObjectAsNull]
```

```
callback OnErrorEventHandlerNonNull = any ((Event or DOMString) event, option
typedef OnErrorEventHandlerNonNull? OnErrorEventHandler;
```

```
window.onerror = (message, source, lineno, colno, error) => { ... };
```

Similarly, the <u>onbeforeunload</u> handler has a different return value:

[LegacyTreatNonObjectAsNull]

```
callback OnBeforeUnloadEventHandlerNonNull = DOMString? (Event event);
typedef OnBeforeUnloadEventHandlerNonNull? OnBeforeUnloadEventHandler;
```

An internal raw uncompiled handler is a tuple with the following information:

- An uncompiled script body
- A location where the script body originated, in case an error needs to be reported

When the user agent is to get the current value of the event handler given an **EventTarget** object eventTarget and a string name that is the <u>name</u> of an <u>event handler</u>, it must run these steps:

- 1. Let handlerMap be eventTarget's event handler map.
- 2. Let eventHandler be handlerMap[name].

- 3. If eventHandler's value is an internal raw uncompiled handler, then:
 - 1. If eventTarget is an element, then let element be eventTarget, and document be element's <u>node document</u>. Otherwise, eventTarget is a <u>Window</u> object, let element be null, and document be eventTarget's associated <u>Document</u>.
 - 2. If scripting is disabled for document, then return null.
 - 3. Let body be the uncompiled script body in eventHandler's value.
 - 4. Let *location* be the location where the script body originated, as given by eventHandler's value.
 - 5. If *element* is not null and *element* has a <u>form owner</u>, let *form owner* be that form owner. Otherwise, let *form owner* be null.
 - 6. Let settings object be the relevant settings object of document.
 - 7. If *body* is not parsable as <u>FunctionBody</u> or if parsing detects an <u>early error</u>, then follow these substeps:
 - 1. Set eventHandler's value to null.
 - This does not <u>deactivate</u> the event handler, which additionally <u>removes</u> the event handler's <u>listener</u> (if present).
 - 2. Report the error for the appropriate script and with the appropriate position (line number and column number) given by *location*, using settings object's global object. If the error is still <u>not handled</u> after this, then the error may be reported to a developer console.
 - 3. Return null.
 - 8. Push settings object's realm execution context onto the JavaScript execution context stack; it is now the running JavaScript execution context.
 - This is necessary so the subsequent invocation of <u>OrdinaryFunctionCreate</u> takes place in the correct <u>JavaScript Realm</u>.
 - 9. Let function be the result of calling $\underline{\text{OrdinaryFunctionCreate}}$, with arguments:

function Prototype

 $\underline{\%Function.prototype\%}$

sourceText

If name is <u>onerror</u> and <u>eventTarget</u> is a <u>Window</u> object

The string formed by concatenating "function ", name, "(event, source, lineno, colno, error) {", U+000A LF, body,

```
U+000A LF, and "}".
```

Otherwise

The string formed by concatenating "function ", name, "(event) $\{$ ", U+000A LF, body, U+000A LF, and " $\}$ ".

ParameterList

If name is **onerror** and eventTarget is a **Window** object

Let the function have five arguments, named event, source, lineno, colno, and error.

Otherwise

Let the function have a single argument called event.

body

The result of parsing body above.

thisMode

non-lexical-this

scope

- 1. Let realm be settings object's Realm.
- 2. Let scope be realm.[[GlobalEnv]].
- 3. If eventHandler is an element's <u>event handler</u>, then set scope to NewObjectEnvironment(document, true, scope).

(Otherwise, eventHandler is a Window object's event handler.)

- 4. If form owner is not null, then set scope to NewObjectEnvironment(form owner, true, scope).
- 5. If *element* is not null, then set *scope* to NewObjectEnvironment(*element*, true, *scope*).
- 6. Return scope.
- 10. Remove settings object's <u>realm execution context</u> from the <u>JavaScript execution</u> context stack.
- 11. Set function.[[ScriptOrModule]] to null.

This is done because the default behavior, of associating the created function with the nearest <u>script</u> on the stack, can lead to path-dependent results. For example, an event handler which is first invoked by user interaction would end up with null [[ScriptOrModule]] (since then this algorithm would be first invoked

when the <u>active script</u> is null), whereas one that is first invoked by dispatching an event from script would have its [[ScriptOrModule]] set to that script.

Instead, we just always set [[ScriptOrModule]] to null. This is more intuitive anyway; the idea that the first script which dispatches an event is somehow responsible for the event handler code is dubious.

In practice, this only affects the resolution of relative URLs via <u>import()</u>, which consult the <u>base URL</u> of the associated script. Nulling out [[ScriptOrModule]] means that <u>HostResolveImportedModule</u> and <u>HostImportModuleDynamically</u> will fall back to the <u>current settings object</u>'s API base URL.

- 12. Set eventHandler's <u>value</u> to the result of creating a Web IDL <u>EventHandler</u> callback function object whose object reference is function and whose <u>callback</u> context is settings object.
- 4. Return eventHandler's value.

8.1.7.2 Event handlers on elements, **Document** objects, and **Window** objects

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported by all <u>HTML elements</u>, as both <u>event handler content attributes</u> and <u>event handler IDL attributes</u>; and that must be supported by all <u>Document</u> and <u>Window</u> objects, as <u>event handler IDL attributes</u>:

Event handler Event handler event type onabort **✓**MDN GlobalEventHandlers/onabort Support in all current engines. abort Firefox9+Safari1+Chrome1+ Opera12.1+Edge79+ Edge (Legacy)12+Internet Explorer9+ Firefox Android9+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+ onauxclick auxclick oncancel cancel **∧**MDN

GlobalEventHandlers/oncancel

Support in one engine only.

FirefoxNoSafariNoChrome 32 +

Opera19+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOSNoChrome

Android32+WebView Android4.4.3+Samsung

Internet2.0+Opera Android19+

oncanplay

GlobalEventHandlers/oncanplay

Support in all current engines.

Firefox9+Safari9+Chrome32+

Opera19+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS9+Chrome

Android32+WebView Android4.4.3+Samsung

Internet2.0+Opera Android19+

oncanplaythrough

GlobalEventHandlers/oncanplaythrough

Support in all current engines.

Firefox9+Safari9+Chrome32+

Opera19+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS9+Chrome

Android32+WebView Android4.4.3+Samsung

Internet2.0+Opera Android19+

onchange

change

GlobalEventHandlers/onchange

canplay

canplaythrough

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

Internet1.0+Opera Android10.1+

onclick

✓MDN

GlobalEventHandlers/onclick

Support in all current engines.

<u>click</u>

Firefox1+Safari3+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

Internet1.0+Opera Android10.1+

onclose

MDN

GlobalEventHandlers/onclose

Firefox 53 + Safari No Chrome 32 +

close

Opera19+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android53+Safari iOSNoChrome

Android32+WebView Android4.4.3+Samsung

Internet2.0+Opera Android19+

oncontextlost

contextlost

oncontextmenu

✓MDN

GlobalEventHandlers/oncontextmenu

contextmenu

Support in all current engines.

Firefox9+Safari4+Chrome1+

Opera12.1+Edge79+

Event handler

Event handler event type

Edge (Legacy)12+Internet Explorer5+

Firefox Android9+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung

Internet1.0+Opera Android12.1+

oncontextrestored

oncuechange

contextrestored

GlobalEventHandlers/oncuechange

Support in all current engines.

Firefox68+Safari10.1+Chrome32+

Opera19 + Edge79 +

Edge (Legacy)18Internet ExplorerNo

Firefox Android68+Safari iOS10.3+Chrome

Android32+WebView Android4.4.3+Samsung

Internet2.0+Opera Android19+

ondblclick

GlobalEventHandlers/ondblclick

Support in all current engines.

Firefox9+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android9+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

Internet1.0+Opera Android12.1+

ondrag
ondragend
ondragenter
ondragleave
ondragover

ondragstart

ondrop ondurationchange

 \checkmark MDN

<u>cuechange</u>

<u>dblclick</u>

<u>drag</u> <u>dragend</u>

<u>dragenter</u>

<u>dragleave</u>

dragover
dragstart

drop

<u>durationchange</u>

GlobalEventHandlers/ondurationchange

Support in all current engines.

Firefox9+Safari9+Chrome32+

Opera19+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS9+Chrome

Android32+WebView Android4.4.3+Samsung

Internet2.0+Opera Android19+

onemptied

GlobalEventHandlers/onemptied

Support in all current engines.

Firefox9+Safari9+Chrome32+

Opera19+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS9+Chrome

Android32+WebView Android4.4.3+Samsung

Internet2.0+Opera Android19+

onended

GlobalEventHandlers/onended

Support in all current engines.

Firefox9+Safari9+Chrome32+

Opera19+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS9+Chrome

Android32+WebView Android4.4.3+Samsung

Internet2.0+Opera Android19+

onformdata

MDN

GlobalEventHandlers/onformdata

Firefox72+SafariNoChrome77+

ended

<u>emptied</u>

formdata

Event handler event type

Opera64+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android79+Safari iOSNoChrome

Android77+WebView Android77+Samsung

 $Internet 12.0 + Opera\ Android 55 +$

oninput

GlobalEventHandlers/oninput

Support in all current engines.

Firefox9+Safari4+Chrome1+

Opera10+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS3.2+Chrome

Android18+WebView Android37+Samsung

 $Internet 1.0 + Opera\ Android 10.1 +$

oninvalid

GlobalEventHandlers/oninvalid

Support in all current engines.

Firefox9+Safari5+Chrome4+

Opera12.1+Edge79+

Edge (Legacy)13+Internet ExplorerNo

Firefox Android9+Safari iOS4+Chrome

Android18+WebView Android37+Samsung

Internet1.0+Opera Android12.1+

onkeydown

GlobalEventHandlers/onkeydown

Support in all current engines.

Firefox9+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android9+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

<u>input</u>

<u>invalid</u>

<u>keydown</u>

Event handler event type

Internet1.0+Opera Android12.1+

onkeypress

onkeyup

 \checkmark MDN

<u>keypress</u>

<u>keyup</u>

loadeddata

GlobalEventHandlers/onkeyup

Support in all current engines.

Firefox9+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android9+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

Internet1.0+Opera Android12.1+

onloadeddata

GlobalEventHandlers/onloadeddata

Support in all current engines.

Firefox9+Safari9+Chrome32+

Opera19+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS9+Chrome

Android32+WebView Android4.4.3+Samsung

Internet2.0+Opera Android19+

onloadedmetadata

GlobalEventHandlers/onloadedmetadata

Support in all current engines.

Firefox9+Safari9+Chrome32+

Opera19+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS9+Chrome

Android32+WebView Android4.4.3+Samsung

Internet2.0+Opera Android19+

onloadstart

loadedmetadata

loadstart

GlobalEventHandlers/onloadstart

Support in all current engines.

Firefox9+Safari9+Chrome32+

Opera19+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS9+Chrome

Android32+WebView Android4.4.3+Samsung

Internet2.0+Opera Android19+

onmousedown

GlobalEventHandlers/onmousedown

Support in all current engines.

Firefox9+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android9+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

Internet1.0+Opera Android12.1+

onmouseenter

GlobalEventHandlers/onmouseenter

Support in all current engines.

Firefox10+Safari7+Chrome30+

Opera17+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android10+Safari iOS7+Chrome

Android30+WebView Android4.4+Samsung

Internet2.0+Opera Android18+

onmouseleave

mouseleave

GlobalEventHandlers/onmouseleave

mousedown

mouseenter

Support in all current engines.

Firefox10+Safari7+Chrome30+

Opera17+Edge79+

Edge (Legacy)12+Internet Explorer5.5+

Firefox Android10+Safari iOS7+Chrome

Android30+WebView Android4.4+Samsung

Internet2.0+Opera Android18+

onmousemove

GlobalEventHandlers/onmousemove

Support in all current engines.

<u>mousemove</u>

Firefox9+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android9+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

Internet1.0+Opera Android12.1+

onmouseout

GlobalEventHandlers/onmouseout

Support in all current engines.

mouseout

Firefox9+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android9+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

Internet1.0+Opera Android12.1+

onmouseover

GlobalEventHandlers/onmouseover

mouseover

Support in all current engines.

Firefox9+Safari1+Chrome1+

Event handler event type

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android9+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

 $Internet 1.0 + Opera\ Android 12.1 +$

onmouseup

GlobalEventHandlers/onmouseup

Support in all current engines.

Firefox9+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android9+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

Internet1.0+Opera Android12.1+

onpause

GlobalEventHandlers/onpause

Support in all current engines.

Firefox 9 + Safari 9 + Chrome 32 +

Opera19+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS9+Chrome

Android32+WebView Android4.4.3+Samsung

 $Internet 2.0 + Opera\ Android 19 +$

onplay

GlobalEventHandlers/onplay

Support in all current engines.

play

pause

mouseup

Firefox9+Safari9+Chrome32+

Opera19+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS9+Chrome

Android32+WebView Android4.4.3+Samsung

Event handler event type

Internet2.0+Opera Android19+

onplaying

✓MDN

GlobalEventHandlers/onplaying

Support in all current engines.

playing

Firefox9+Safari9+Chrome32+

Opera19+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS9+Chrome

Android32+WebView Android4.4.3+Samsung

Internet2.0+Opera Android19+

onprogress progress onratechange ratechange

onreset

 \checkmark MDN

GlobalEventHandlers/onreset

Support in all current engines.

<u>reset</u>

Firefox9+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

Internet1.0+Opera Android12.1+

onsecuritypolicyviolation

MDN

GlobalEventHandlers/onsecuritypolicyviolation

Firefox93+Safaripreview+ChromeNo securitypolicyviolation

OperaNoEdgeNo

Edge (Legacy)NoInternet ExplorerNo

Firefox Android93+Safari iOSNoChrome

AndroidNoWebView AndroidNoSamsung InternetNoOpera

AndroidNo

onseeked <u>seeked</u> onseeking <u>seeking</u>

onselect

GlobalEventHandlers/onselect

Support in all current engines.

select

Firefox9+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

Internet1.0+Opera Android12.1+

onslotchange

MDN

GlobalEventHandlers/onslotchange

Firefox93+Safaripreview+ChromeNo

<u>slotchange</u>

OperaNoEdgeNo

Edge (Legacy)NoInternet ExplorerNo

Firefox Android93+Safari iOSNoChrome

AndroidNoWebView AndroidNoSamsung InternetNoOpera

AndroidNo

onstalled

stalled

onsubmit

✓MDN

GlobalEventHandlers/onsubmit

Support in all current engines.

<u>submit</u>

suspend

Firefox9+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS1+Chrome

Android18+WebView Android1+Samsung

Internet1.0+Opera Android12.1+

onsuspend

ontimeupdate <u>timeupdate</u>

ontoggle <u>toggle</u>

onvolumechange <u>volumechange</u>

onwaiting
onwebkitanimationend
onwebkitanimationiteration
onwebkitanimationstart
onwebkittransitionend
onwheel

 \checkmark MDN

Event handler event type waiting

webkitAnimationEnd
webkitAnimationIteration
webkitAnimationStart
webkitTransitionEnd

wheel

GlobalEventHandlers/onwheel

Support in all current engines.

Firefox17+Safari7+Chrome31+

Opera18+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android17+Safari iOS7+Chrome

Android31+WebView Android4.4.3+Samsung

Internet2.0+Opera Android18+

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported by all <u>HTML elements</u> other than <u>body</u> and <u>frameset</u> elements, as both <u>event handler content attributes</u> and <u>event handler IDL attributes</u>; that must be supported by all <u>Document</u> objects, as <u>event handler IDL attributes</u>; and that must be supported by all <u>Window</u> objects, as <u>event handler IDL attributes</u> on the <u>Window</u> objects themselves, and with corresponding <u>event handler content attributes</u> and <u>event handler IDL attributes</u> exposed on all <u>body</u> and <u>frameset</u> elements that are owned by that <u>Window</u> object's associated <u>Document</u>:

Event [hand	ler
LI V CIII .	iidiid.	

 $\frac{\text{Event handler}}{\text{event type}}$

onblur

GlobalEventHandlers/onblur

Support in all current engines.

blur

Firefox9+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS1+Chrome Android18+WebView

Android1+Samsung Internet1.0+Opera Android12.1+

onerror <u>error</u>

GlobalEventHandlers/onerror

Support in all current engines.

Firefox1+Safari6+Chrome10+

Opera11.6+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12+

onfocus

GlobalEventHandlers/onfocus

Support in all current engines.

focus

Firefox9+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Firefox\ Android9 + Safari\ iOS1 + Chrome\ Android18 + WebView\ Android1 + Samsung\ Internet1.0 + Opera\ Android12.1 +$

onload

GlobalEventHandlers/onload

Support in all current engines.

load

Firefox1+Safari3+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

onresize

GlobalEventHandlers/onresize

resize

Support in all current engines.

Firefox38+Safari10.1+Chrome34+

Opera21+Edge79+

Edge (Legacy)NoInternet Explorer ♥ 4+

Firefox Android38+Safari iOS10.3+Chrome Android34+WebView Android37+Samsung Internet2.0+Opera Android21+

onscroll

✓MDN

GlobalEventHandlers/onscroll

Support in all current engines.

<u>scroll</u>

Firefox9+Safari1.3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

We call the <u>set</u> of the <u>names</u> of the <u>event handlers</u> listed in the first column of this table the *Window*-reflecting body element event handler set.

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported by <u>Window</u> objects, as <u>event handler IDL attributes</u> on the <u>Window</u> objects themselves, and with corresponding <u>event handler content attributes</u> and <u>event handler IDL attributes</u> exposed on all <u>body</u> and <u>frameset</u> elements that are owned by that <u>Window</u> object's <u>associated Document</u>:

Event handler

 $\frac{\text{Event handler event}}{\text{type}}$

onafterprint

✓MDN

WindowEventHandlers/onafterprint

Support in all current engines.

<u>afterprint</u>

Firefox6+Safari13+Chrome63+

Opera50+Edge79+

Edge (Legacy)12+Internet Explorer6+

Firefox Android?Safari iOS13+Chrome Android63+WebView Android63+Samsung Internet8.0+Opera Android46+

Event handler event type

onbeforeprint

WindowEventHandlers/onbeforeprint

Support in all current engines.

beforeprint

Firefox6+Safari13+Chrome63+

Opera50+Edge79+

Edge (Legacy)12+Internet Explorer6+

Firefox Android?Safari iOS13+Chrome Android63+WebView Android63+Samsung Internet8.0+Opera Android46+

onbeforeunload

WindowEventHandlers/onbeforeunload

Support in all current engines.

beforeunload

Firefox1+Safari3+Chrome1+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12+

onhashchange

WindowEventHandlers/onhashchange

Support in all current engines.

hashchange

Firefox3.6+Safari5+Chrome5+

Opera10+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

onlanguagechange

<u>languagechange</u>

WindowEventHandlers/onlanguagechange

Support in all current engines.

Firefox32+Safari10.1+Chrome37+

Opera24+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android4+Safari iOS10.3+Chrome Android37+WebView Android37+Samsung Internet4.0+Opera Android24+

onmessage

✓MDN

WindowEventHandlers/onmessage

Support in all current engines.

message

Firefox9+Safari4+Chrome60+

Opera47+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android9+Safari iOS4+Chrome Android60+WebView Android60+Samsung Internet8.0+Opera Android44+

onmessageerror

MDN

WindowEventHandlers/onmessageerror

	messageerror
Firefox57+SafariNoChrome60+	<u></u>

Opera47+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android57+Safari iOSNoChrome Android60+WebView

Android60+Samsung Internet8.0+Opera Android44+

onofflineofflineononlineonlineonpagehidepagehideonpageshowpageshow

onpopstate

✓MDN

WindowEventHandlers/onpopstate

<u>popstate</u>

Support in all current engines.

Firefox4+Safari5+Chrome5+

Opera11.5+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS4.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11.5+

onrejectionhandled

WindowEventHandlers/onrejectionhandled

Support in all current engines.

<u>rejectionhandled</u>

Firefox69+Safari11+Chrome49+

Opera36+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android 68+Safari iOS11.3+Chrome Android 49+WebView Android 49+Samsung Internet 5.0+Opera Android No

onstorage

WindowEventHandlers/onstorage

Support in all current engines.

<u>storage</u>

Firefox45+Safari4+Chrome1+

Opera15+Edge79+

Edge (Legacy)15+Internet Explorer9+

Firefox Android45+Safari iOS4+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android14+

onunhandledrejection

WindowEventHandlers/onunhandledrejection

Support in all current engines.

<u>unhandledrejection</u>

Firefox 69 + Safari 11 + Chrome 49 +

Opera36+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android♥ 68+Safari iOS11.3+Chrome Android49+WebView Android49+Samsung Internet5.0+Opera AndroidNo

onunload <u>unload</u>

WindowEventHandlers/onunload

Support in all current engines.

Firefox9+Safari4+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer6+

Firefox Android9+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

This list of <u>event handlers</u> is reified as <u>event handler IDL attributes</u> through the <u>WindowEventHandlers</u> interface mixin.

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported by all <u>HTML elements</u>, as both <u>event handler content attributes</u> and <u>event handler IDL attributes</u>; and that must be supported by all <u>Document</u> objects, as <u>event handler IDL attributes</u>:

Event handler Event handler event type

oncut cut
oncopy copy
onpaste paste

This list of <u>event handlers</u> is reified as <u>event handler IDL attributes</u> through the <u>DocumentAndElementEventHandlers</u> interface mixin.

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported on <u>Document</u> objects as event handler IDL <u>attributes</u>:

<u>Event handler</u> <u>Event handler event type</u> onreadystatechange <u>readystatechange</u> onvisibilitychange <u>visibilitychange</u>

8.1.7.2.1 IDL definitions

GlobalEventHandlers

Support in all current engines.

```
Firefox1+Safari1+Chrome1+
```

```
OperaYesEdge79+
```

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera AndroidYes

WindowEventHandlers

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

```
interface mixin GlobalEventHandlers {
  attribute EventHandler onabort;
 attribute EventHandler onauxclick;
 attribute <a href="EventHandler onblur">EventHandler onblur</a>;
  attribute <a href="EventHandler oncancel">EventHandler oncancel</a>;
  attribute <a href="EventHandler">EventHandler</a> oncanplay;
 attribute EventHandler oncamplaythrough;
 attribute <a href="EventHandler">EventHandler</a> <a href="mailto:onchange">onchange</a>;
  attribute <a href="EventHandler onclick">EventHandler onclick</a>;
 attribute <a href="EventHandler onclose">EventHandler onclose</a>;
  attribute EventHandler oncontextlost;
 attribute EventHandler oncontextmenu;
  attribute <u>EventHandler</u> <u>oncontextrestored</u>;
 attribute EventHandler oncuechange:
 attribute <a href="EventHandler ondblclick">EventHandler ondblclick</a>;
  attribute <a href="EventHandler ondrag">EventHandler ondrag</a>;
  attribute EventHandler ondragend;
 attribute <a href="EventHandler">EventHandler</a> <a href="ondragenter">ondragenter</a>;
 attribute <a href="EventHandler ondragleave">EventHandler ondragleave</a>;
  attribute <a href="EventHandler ondragover">EventHandler ondragover</a>;
 attribute <a href="EventHandler">EventHandler</a> <a href="mailto:ondragstart">ondragstart</a>;
  attribute EventHandler ondrop;
  attribute EventHandler ondurationchange;
  attribute <a href="EventHandler onemptied">EventHandler onemptied</a>;
 attribute EventHandler onended:
  attribute OnErrorEventHandler onerror;
  attribute EventHandler onfocus;
  attribute EventHandler onformdata;
 attribute EventHandler oninput;
```

```
attribute <a href="EventHandler oninvalid">EventHandler oninvalid</a>;
  attribute EventHandler onkeydown;
  attribute <a href="EventHandler">EventHandler</a> <a href="mailto:onkeypress">onkeypress</a>;
  attribute <a href="EventHandler">EventHandler</a> <a href="mailto:onkeyup">onkeyup</a>;
 attribute EventHandler onload:
 attribute EventHandler onloadeddata;
 attribute EventHandler onloadedmetadata;
 attribute EventHandler onloadstart;
 attribute EventHandler onmousedown;
 [LegacyLenientThis] attribute EventHandler onmouseenter;
 [LegacyLenientThis] attribute EventHandler onmouseleave;
 attribute EventHandler onmousemove;
 attribute EventHandler onmouseout;
  attribute EventHandler onmouseover;
  attribute <a href="EventHandler onmouseup">EventHandler onmouseup</a>;
 attribute <a href="EventHandler onpause">EventHandler onpause</a>;
  attribute <a href="EventHandler onplay">EventHandler onplay</a>;
 attribute <u>EventHandler</u> <u>onplaying</u>;
  attribute <a href="EventHandler">EventHandler</a> <a href="mailto:onprogress">onprogress</a>;
 attribute <a href="EventHandler">EventHandler</a> <a href="onratechange">onratechange</a>;
 attribute EventHandler onreset;
  attribute EventHandler onresize;
 attribute EventHandler onscroll;
  attribute EventHandler onsecuritypolicyviolation;
  attribute <a href="EventHandler onseeked">EventHandler onseeked</a>;
  attribute <a href="EventHandler onseeking">EventHandler onseeking</a>;
 attribute EventHandler onselect:
 attribute <a href="EventHandler">EventHandler</a> <a href="mailto:onslotchange">onslotchange</a>;
 attribute EventHandler onstalled;
 attribute <a href="EventHandler onsubmit">EventHandler onsubmit</a>;
 attribute EventHandler onsuspend;
 attribute EventHandler ontimeupdate;
  attribute <a href="EventHandler">EventHandler</a> <a href="mailto:ontoggle">ontoggle</a>;
 attribute <a href="EventHandler">EventHandler</a> <a href="mailto:onvolumechange">onvolumechange</a>;
  attribute EventHandler onwaiting:
  attribute EventHandler onwebkitanimationend;
  attribute EventHandler onwebkitanimationiteration;
 attribute EventHandler onwebkitanimationstart;
  attribute EventHandler onwebkittransitionend;
  attribute EventHandler onwheel:
};
interface mixin WindowEventHandlers {
  attribute <a href="EventHandler">EventHandler</a> <a href="mailto:onafterprint">onafterprint</a>;
  attribute <a href="EventHandler onbeforeprint">EventHandler onbeforeprint</a>;
  attribute OnBeforeUnloadEventHandler onbeforeunload;
 attribute EventHandler onhashchange;
```

```
attribute <a href="EventHandler onlanguagechange">EventHandler onlanguagechange</a>;
 attribute EventHandler onmessage;
 attribute <a href="EventHandler">EventHandler</a> <a href="Onmessageerror">onmessageerror</a>;
 attribute <a href="EventHandler">EventHandler</a> <a href="mailto:onoffline">onoffline</a>;
 attribute <a href="EventHandler ononline">EventHandler ononline</a>;
 attribute <a href="EventHandler onpagehide">EventHandler onpagehide</a>;
 attribute <a href="EventHandler onpageshow">EventHandler onpageshow</a>;
 attribute <a href="EventHandler">EventHandler</a> <a href="mailto:onpopstate">onpopstate</a>;
 attribute <a href="EventHandler">EventHandler</a> <a href="onrejectionhandled">onrejectionhandled</a>;
 attribute <a href="EventHandler">EventHandler</a> <a href="mailto:onstorage">onstorage</a>;
 attribute EventHandler onunhandledrejection;
 attribute <a href="EventHandler onunload">EventHandler onunload</a>;
};
interface mixin DocumentAndElementEventHandlers {
 attribute <a href="EventHandler oncopy">EventHandler oncopy</a>;
 attribute <a href="EventHandler oncut">EventHandler oncut</a>;
 attribute <a href="EventHandler">EventHandler</a> <a href="mailto:onpaste">onpaste</a>;
};
8.1.7.3 Event firing
```

Certain operations and methods are defined as firing events on elements. For example, the click() method on the HTMLElement interface is defined as firing a click event on the element. [UIEVENTS]

Firing a synthetic pointer event named e at target, with an optional not trusted flag, means running these steps:

- 1. Let *event* be the result of creating an event using **PointerEvent**.
- 2. Initialize event's type attribute to e.
- 3. Initialize event's <u>bubbles</u> and <u>cancelable</u> attributes to true.
- 4. Set event's composed flag.
- 5. If the not trusted flag is set, initialize event's **isTrusted** attribute to false.
- 6. Initialize *event*'s ctrlKey, shiftKey, altKey, and metaKey attributes according to the current state of the key input device, if any (false for any keys that are not available).
- 7. Initialize *event*'s <u>view</u> attribute to *target*'s <u>node document</u>'s <u>Window</u> object, if any, and null otherwise.
- 8. event's getModifierState() method is to return values appropriately describing the

current state of the key input device.

9. Return the result of dispatching event at target.

Firing a click event at target means firing a synthetic pointer event named click at target.

8.2 The WindowOrWorkerGlobalScope mixin

The <u>WindowOrWorkerGlobalScope</u> mixin is for use of APIs that are to be exposed on <u>Window</u> and <u>WorkerGlobalScope</u> objects.

Other standards are encouraged to further extend it using partial interface mixin window0rworkerGlobalScope { ... }; along with an appropriate reference.

```
typedef (DOMString or <u>Function</u>) TimerHandler;
interface mixin WindowOrWorkerGlobalScope {
  [Replaceable] readonly attribute USVString origin;
  readonly attribute boolean isSecureContext;
  readonly attribute boolean crossOriginIsolated;
  undefined reportError(any e);
  // base64 utility methods
  DOMString btoa(DOMString data);
  ByteString atob(DOMString data);
  // timers
  long setTimeout(TimerHandler handler, optional long timeout = 0, any... arg
  undefined clearTimeout(optional long handle = 0);
  long setInterval(TimerHandler handler, optional long timeout = 0, any... are
  undefined clearInterval(optional long handle = 0);
  // microtask queuing
  undefined gueueMicrotask(VoidFunction callback);
  // ImageBitmap
  Promise<<u>ImageBitmap</u>> <u>createImageBitmap(ImageBitmapSource</u> image, optional <u>ImageBitmapSource</u>)
  Promise<<u>ImageBitmap</u>> <u>createImageBitmap(ImageBitmapSource</u> image, long sx, lo
  // structured cloning
  any structuredClone(any value, optional StructuredSerializeOptions options
Window includes WindowOrWorkerGlobalScope;
WorkerGlobalScope includes WindowOrWorkerGlobalScope;
```

self.isSecureContext

is Secure Context

Support in all current engines.

Firefox49+Safari11.1+Chrome47+

Opera34+Edge79+

Edge (Legacy)15+Internet ExplorerNo

Firefox Android49+Safari iOS11.3+Chrome Android47+WebView Android47+Samsung Internet5.0+Opera Android34+

Returns whether or not this global object represents a <u>secure context</u>. [SECURE-CONTEXTS]

self.<u>origin</u>

origin

Support in all current engines.

Firefox54+Safari11+Chrome59+

Opera46+Edge79+

Edge (Legacy)18Internet ExplorerNo

 $Fire fox\ Android 54 + Safari\ iOS 11 + Chrome\ Android 59 + Web View\ Android 59 + Samsung\ Internet 7.0 + Opera\ Android 43 +$

Returns the global object's origin, serialized as string.

self.crossOriginIsolated

MDN

crossOriginIsolated

Firefox72+SafariNoChrome87+

Opera73+Edge87+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOSNoChrome Android87+WebView AndroidNoSamsung Internet14.0+Opera AndroidNo

Returns whether scripts running in this global are allowed to use APIs that require cross-origin isolation. This depends on the 'Cross-Origin-Opener-Policy' and 'Cross-Origin-Embedder-Policy' HTTP response headers and the "Cross-Origin-isolated" feature.

Developers are strongly encouraged to use **self.origin** over **location.origin**. The former returns the <u>origin</u> of the environment, the latter of the URL of the environment. Imagine the following script executing in a document on https://stargate.example/:

```
var frame = document.createElement("iframe")
frame.onload = function() {
  var frameWin = frame.contentWindow
  console.log(frameWin.location.origin) // "null"
  console.log(frameWin.origin) // "https://stargate.example"
}
document.body.appendChild(frame)
```

self.origin is a more reliable security indicator.

The isSecureContext getter steps are to return true if \underline{this} 's $\underline{relevant}$ settings object is a secure context, or false otherwise.

The *origin* getter steps are to return this's relevant settings object's origin, serialized.

The *cross0riginIsolated* getter steps are to return this's relevant settings object's crossorigin isolated capability.

8.3 Base64 utility methods

The <u>atob()</u> and <u>btoa()</u> methods allow developers to transform content to and from the base64 encoding.

In these APIs, for mnemonic purposes, the "b" can be considered to stand for "binary", and the "a" for "ASCII". In practice, though, for primarily historical reasons, both the input and output of these functions are Unicode strings.

```
result = self.btoa(data)

✓MDN
```

btoa

Support in all current engines.

Firefox1+Safari3+Chrome4+

Opera10.5 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

Takes the input data, in the form of a Unicode string containing only characters in the range U+0000 to U+00FF, each representing a binary byte with values 0x00 to 0xFF

respectively, and converts it to its base64 representation, which it returns.

Throws an $\underline{\text{"InvalidCharacterError"}}$ <u>DOMException</u> exception if the input string contains any out-of-range characters.

result = self.atob(data)

 \checkmark MDN

atob

Support in all current engines.

Firefox1+Safari3+Chrome4+

Opera10.5 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

Takes the input data, in the form of a Unicode string containing base64-encoded binary data, decodes it, and returns a string consisting of characters in the range U+0000 to U+00FF, each representing a binary byte with values 0x00 to 0xFF respectively, corresponding to that binary data.

Throws an <u>"InvalidCharacterError"</u> <u>DOMException</u> if the input string is not valid base64 data.

The **btoa**(**data**) method must throw an "InvalidCharacterError" DOMException if data contains any character whose code point is greater than U+00FF. Otherwise, the user agent must convert data to a byte sequence whose nth byte is the eight-bit representation of the nth code point of data, and then must apply forgiving-base64 encode to that byte sequence and return the result.

The *atob(data)* method steps are:

- 1. Let decodedData be the result of running forgiving-base64 decode on data.
- 2. If decodedData is failure, then throw an "InvalidCharacterError" DOMException.
- 3. Return decodedData.

8.4 Dynamic markup insertion

APIs for dynamically inserting markup into the document interact with the parser, and thus their behavior varies depending on whether they are used with HTML documents (and the XML documents (and the XML documents (and the

<u>Document</u> objects have a *throw-on-dynamic-markup-insertion counter*, which is used in conjunction with the <u>create an element for the token</u> algorithm to prevent <u>custom element constructors</u> from being able to use <u>document.open()</u>, <u>document.close()</u>, and <u>document.write()</u> when they are invoked by the parser. Initially, the counter must be set to zero.

8.4.1 Opening the input stream

document = document.open()

✓MDN

Document/open

Support in all current engines.

Firefox1+Safari11+Chrome64+

Opera51+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS11+Chrome Android64+WebView Android64+Samsung Internet9.0+Opera Android47+

Causes the **Document** to be replaced in-place, as if it was a new **Document** object, but reusing the previous object, which is then returned.

The resulting **Document** has an HTML parser associated with it, which can be given data to parse using **document.write()**.

The method has no effect if the **Document** is still being parsed.

Throws an $\underline{\text{"InvalidStateError"}}$ $\underline{\text{DOMException}}$ if the $\underline{\text{Document}}$ is an $\underline{\text{XML}}$ document.

Throws an $\underline{\text{"InvalidStateError"}}$ $\underline{\text{DOMException}}$ if the parser is currently executing a custom element constructor.

window = document.open(url, name, features)

Works like the window.open() method.

<u>Document</u> objects have an *active parser was aborted* boolean, which is used to prevent scripts from invoking the <u>document.open()</u> and <u>document.write()</u> methods (directly or indirectly) after the document's <u>active parser</u> has been aborted. It is initially false.

The document open steps, given a document, are as follows:

1. If document is an XML document, then throw an "InvalidStateError"

DOMException exception.

- 2. If *document*'s <u>throw-on-dynamic-markup-insertion counter</u> is greater than 0, then throw an "InvalidStateError" <u>DOMException</u>.
- 3. Let *entryDocument* be the entry global object's associated **Document**.
- 4. If *document*'s <u>origin</u> is not <u>same origin</u> to *entryDocument*'s <u>origin</u>, then throw a "SecurityError" <u>DOMException</u>.
- 5. If document has an <u>active parser</u> whose <u>script nesting level</u> is greater than 0, then return document.
 - This basically causes <u>document.open()</u> to be ignored when it's called in an inline script found during parsing, while still letting it have an effect when called from a non-parser task such as a timer callback or event handler.
- 6. Similarly, if document's unload counter is greater than 0, then return document.
 - This basically causes <u>document.open()</u> to be ignored when it's called from a <u>beforeunload</u>, <u>pagehide</u>, or <u>unload</u> event handler while the <u>Document</u> is being unloaded.
- 7. If document's active parser was aborted is true, then return document.
 - This notably causes <u>document.open()</u> to be ignored if it is called after a <u>navigation</u> has started, but only during the initial parse. See <u>issue</u> #4723 for more background.
- 8. If document's browsing context is non-null and there is an existing attempt to <u>navigate</u> document's browsing context, then stop document loading given document.
 - Issue #3447 looks into the distinction between an ongoing instance of the <u>navigate</u> algorithm versus tasks to <u>navigate</u> that are still queued. For the purpose of implementing this step, both an ongoing instance of the <u>navigate</u> algorithm and tasks queued to <u>navigate</u> should be counted towards "an existing attempt to <u>navigate</u>," at least until that issue is resolved.
- 9. For each <u>shadow-including inclusive descendant</u> node of document, <u>erase all event</u> <u>listeners and handlers</u> given node.
- 10. If document is the associated **Document** of document's relevant global object, then erase all event listeners and handlers given document's relevant global object.
- 11. Replace all with null within document, without firing any mutation events.
- 12. If document is fully active, then:
 - 1. Let newURL be a copy of entryDocument's URL.

- 2. If entryDocument is not document, then set newURL's fragment to null.
- 3. Run the URL and history update steps with document and newURL.
- 13. Set document's is initial about: blank to false.
- 14. If document's <u>iframe load in progress</u> flag is set, then set document's <u>mute iframe load</u> flag.
- 15. Set document to no-quirks mode.
- 16. Create a new HTML parser and associate it with document. This is a script-created parser (meaning that it can be closed by the document.open() and document.close() methods, and that the tokenizer will wait for an explicit call to document.close() before emitting an end-of-file token). The encoding confidence is irrelevant.
- 17. Set the <u>insertion point</u> to point at just before the end of the <u>input stream</u> (which at this point will be empty).
- 18. Update the current document readiness of document to "loading".

This causes a <u>readystatechange</u> event to fire, but the event is actually unobservable to author code, because of the previous step which <u>erased all event listeners and handlers</u> that could observe it.

19. Return document.

The <u>document open steps</u> do not affect whether a <u>Document</u> is <u>ready for post-load tasks</u> or completely loaded.

The *open(unused1, unused2)* method must return the result of running the <u>document</u> open steps with this <u>Document</u> object.

The *unused1* and *unused2* arguments are ignored, but kept in the IDL to allow code that calls the function with one or two arguments to continue working. They are necessary due to Web IDL <u>overload resolution algorithm</u> rules, which would throw a <u>TypeError</u> exception for such calls had the arguments not been there. <u>whatwg/webidl issue #581</u> investigates changing the algorithm to allow for their removal. [WEBIDL]

The open(url, name, features) method must run these steps:

- 1. If this <u>Document</u> object is not an <u>active document</u>, then throw an <u>"InvalidAccessError" <u>DOMException</u> exception.</u>
- 2. Return the result of running the <u>window open steps</u> with *url*, *name*, and *features*.

8.4.2 Closing the input stream

document.close()

 \checkmark MDN

Document/close

Support in all current engines.

Firefox1+Safari11+Chrome64+

Opera51+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS11+Chrome Android64+WebView Android64+Samsung Internet9.0+Opera Android47+

Closes the input stream that was opened by the <u>document.open()</u> method.

Throws an $\underline{\text{"InvalidStateError"}}$ $\underline{\text{DOMException}}$ if the $\underline{\text{Document}}$ is an $\underline{\text{XML}}$ document.

Throws an <u>"InvalidStateError"</u> <u>DOMException</u> if the parser is currently executing a custom element constructor.

The *close()* method must run the following steps:

- 1. If the <u>Document</u> object is an <u>XML document</u>, then throw an <u>"InvalidStateError"</u> <u>DOMException</u>.
- 2. If the <u>Document</u> object's <u>throw-on-dynamic-markup-insertion counter</u> is greater than zero, then throw an "InvalidStateError" <u>DOMException</u>.
- 3. If there is no script-created parser associated with the document, then return.
- 4. Insert an explicit "EOF" character at the end of the parser's input stream.
- 5. If there is a pending parsing-blocking script, then return.
- 6. Run the tokenizer, processing resulting tokens as they are emitted, and stopping when the tokenizer reaches the explicit "EOF" character or spins the event loop.

8.4.3 document.write()

document.write(...text)

✓MDN

Document/write

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

In general, adds the given string(s) to the **Document**'s input stream.

This method has very idiosyncratic behavior. In some cases, this method can affect the state of the HTML parser while the parser is running, resulting in a DOM that does not correspond to the source of the document (e.g. if the string written is the string "<plaintext>" or "<! --"). In other cases, the call can clear the current page first, as if document.open() had been called. In yet more cases, the method is simply ignored, or throws an exception. Users agents are explicitly allowed to avoid executing script elements inserted via this method. And to make matters even worse, the exact behavior of this method can in some cases be dependent on network latency, which can lead to failures that are very hard to debug. For all these reasons, use of this method is strongly discouraged.

Throws an "InvalidStateError" DOMException when invoked on XML documents.

Throws an <u>"InvalidStateError"</u> <u>DOMException</u> if the parser is currently executing a custom element constructor.

<u>Document</u> objects have an *ignore-destructive-writes counter*, which is used in conjunction with the processing of <u>script</u> elements to prevent external scripts from being able to use <u>document.write()</u> to blow away the document by implicitly calling <u>document.open()</u>. Initially, the counter must be set to zero.

The document write steps, given a **Document** object document and a string input, are as follows:

- 1. If document is an XML document, then throw an "InvalidStateError" DOMException.
- 2. If document's $\underline{throw-on-dynamic-markup-insertion\ counter}$ is greater than 0, then $\underline{throw\ an\ "InvalidStateError"\ \underline{DOMException}}$.
- 3. If document's active parser was aborted is true, then return.
- 4. If the insertion point is undefined, then:
 - 1. If document's <u>unload counter</u> is greater than 0 or document's <u>ignore-destructive-writes counter</u> is greater than 0, then return.

- 2. Run the document open steps with document.
- 5. Insert *input* into the input stream just before the insertion point.
- 6. If there is no <u>pending parsing-blocking script</u>, have the <u>HTML parser</u> process *input*, one code point at a time, processing resulting tokens as they are emitted, and stopping when the tokenizer reaches the insertion point or when the processing of the tokenizer is aborted by the tree construction stage (this can happen if a <u>script</u> end tag token is emitted by the tokenizer).

If the <u>document.write()</u> method was called from script executing inline (i.e. executing because the parser parsed a set of <u>script</u> tags), then this is a <u>reentrant</u> invocation of the parser. If the <u>parser pause flag</u> is set, the tokenizer will abort immediately and no HTML will be parsed, per the tokenizer's <u>parser pause flag</u> check.

The *document.write(...)* method, when invoked, must run the <u>document write steps</u> with this <u>Document</u> object and a string that is the concatenation of all arguments passed.

8.4.4 document.writeln()

document.writeln(...text)

 \checkmark MDN

Document/writeln

Support in all current engines.

Firefox1+Safari11+Chrome64+

Opera51+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS11+Chrome Android64+WebView Android64+Samsung Internet9.0+Opera Android47+

Adds the given string(s) to the **Document**'s input stream, followed by a newline character. If necessary, calls the **open()** method implicitly first.

Throws an <u>"InvalidStateError"</u> <u>DOMException</u> when invoked on <u>XML documents</u>.

Throws an <u>"InvalidStateError"</u> <u>DOMException</u> if the parser is currently executing a custom element constructor.

The **document.writeln(...)** method, when invoked, must run the <u>document write steps</u> with this <u>Document</u> object and a string that is the concatenation of all arguments passed and U+000A LINE FEED.

8.5 DOM parsing

DOMParser

Support in all current engines.

Firefox1+Safari1.3+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

The <u>DOMParser</u> interface allows authors to create new <u>Document</u> objects by parsing strings, as either HTML or XML.

parser = new DOMParser()

✓MDN

DOMParser/DOMParser

Support in all current engines.

Firefox1+Safari1.3+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera AndroidYes

Constructs a new **DOMParser** object.

```
document = parser.parseFromString(string, type)

✓MDN
```

DOMParser/parseFromString

Support in all current engines.

Firefox1+Safari1.3+Chrome1+

Opera8+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android Yes Web View\ Android 1 + Samsung\ Internet Yes Opera\ Android Yes$

Parses *string* using either the HTML or XML parser, according to *type*, and returns the resulting <u>Document</u>. *type* can be "<u>text/html</u>" (which will invoke the HTML parser), or any of "<u>text/xml</u>", "<u>application/xml</u>", "<u>application/xml</u>", or "<u>image/svg+xml</u>" (which will invoke the XML parser).

For the XML parser, if *string* cannot be parsed, then the returned <u>Document</u> will contain elements describing the resulting error.

Note that **script** elements are not evaluated during parsing, and the resulting document's encoding will always be UTF-8.

Values other than the above for *type* will cause a **TypeError** exception to be thrown.

The design of <code>DOMParser</code>, as a class that needs to be constructed and then have its <code>parseFromString()</code> method called, is an unfortunate historical artifact. If we were designing this functionality today it would be a standalone function.

```
[Exposed=Window]
interface DOMParser {
 constructor();

[NewObject] Document parseFromString(DOMString string, DOMParserSupportedTy)
};

enum DOMParserSupportedType {
 "text/html",
 "text/xml",
 "application/xml",
```

The new DOMParser() constructor steps are to do nothing.

"application/xhtml+xml",

"image/svg+xml"

};

The parseFromString(string, type) method steps are:

1. Let *document* be a new <u>Document</u>, whose <u>content type</u> is *type* and <u>url</u> is this's <u>relevant</u> global object's associated <u>Document</u>'s URL.

The document's <u>encoding</u> will be left as its default, of <u>UTF-8</u>. In particular, any XML declarations or <u>meta</u> elements found while parsing *string* will have no effect.

2. Switch on type:

"text/html"

- 1. Set document's type to "html".
- 2. Create an HTML parser parser, associated with document.
- 3. Place string into the <u>input stream</u> for parser. The encoding <u>confidence</u> is irrelevant.
- 4. Start *parser* and let it run until it has consumed all the characters just inserted into the input stream.

This might mutate the document's mode.

Since document does not have a browsing context, scripting is disabled.

Otherwise

- 1. Create an XML parser parse, associated with document, and with XML scripting support disabled.
- 2. Parse string using parser.
- 3. If the previous step resulted in an XML well-formedness or XML namespace well-formedness error, then:
 - 1. Assert: document has no child nodes.
 - Let root be the result of <u>creating an element</u> given document, "parsererror", and "http://www.mozilla.org/newlayout/ xml/parsererror.xml".
 - 3. Optionally, add attributes or children to *root* to describe the nature of the parsing error.
 - 4. Append root to document.
- 3. Return document.

8.6 Timers

The <u>setTimeout()</u> and <u>setInterval()</u> methods allow authors to schedule timer-based callbacks.

handle = self.setTimeout(handler [, timeout [, ...arguments]])

✓MDN

setTimeout

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera4 + Edge 79 +

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Schedules a timeout to run *handler* after *timeout* milliseconds. Any *arguments* are passed straight through to the *handler*.

handle = self.setTimeout(code [, timeout])

Schedules a timeout to compile and run *code* after *timeout* milliseconds.

self.clearTimeout(handle)

 \checkmark MDN

clearTimeout

Support in all current engines.

Firefox1+Safari4+Chrome1+

Opera4+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

Cancels the timeout set with <u>setTimeout()</u> or <u>setInterval()</u> identified by *handle*.

handle = self.setInterval(handler [, timeout [, ...arguments]])

✓ MDN

setInterval

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera4+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Schedules a timeout to run *handler* every *timeout* milliseconds. Any *arguments* are passed straight through to the *handler*.

handle = self.setInterval(code [, timeout])

Schedules a timeout to compile and run code every timeout milliseconds.

self.clearInterval(handle)

✓MDN

clearInterval

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera4+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

Cancels the timeout set with <u>setInterval()</u> or <u>setTimeout()</u> identified by *handle*.

Timers can be nested; after five such nested timers, however, the interval is forced to be at least four milliseconds.

This API does not guarantee that timers will run exactly on schedule. Delays due to CPU load, other tasks, etc, are to be expected.

Objects that implement the <u>WindowOrWorkerGlobalScope</u> mixin have a *list of active timers*. Each entry in this lists is identified by a number, which must be unique within the list for the lifetime of the object that implements the <u>WindowOrWorkerGlobalScope</u> mixin.

The setTimeout(handler, timeout, ...arguments) method must return the value returned by the timer initialization steps, passing them the method's arguments, the object on which the method for which the algorithm is running is implemented (a Window or WorkerGlobalScope object) as the method context, and the repeat flag set to false.

The <code>setInterval(handler, timeout, ...arguments)</code> method must return the value returned by the <code>timer initialization steps</code>, passing them the method's arguments, the object on which the method for which the algorithm is running is implemented (a <code>Window</code> or <code>WorkerGlobalScope</code> object) as the <code>method context</code>, and the <code>repeat</code> flag set to true.

The <code>clearTimeout(handle)</code> and <code>clearInterval(handle)</code> methods must clear the entry identified as <code>handle</code> from the <code>list</code> of active timers of the <code>WindowOrWorkerGlobalScope</code> object on which the method was invoked, if any, where <code>handle</code> is the argument passed to the method. (If <code>handle</code> does not identify an entry in the <code>list</code> of active timers of the <code>WindowOrWorkerGlobalScope</code> object on which the method was invoked, the method does nothing.)

Because <u>clearTimeout()</u> and <u>clearInterval()</u> clear entries from the same list, either method can be used to clear timers created by <u>setTimeout()</u> or <u>setInterval()</u>.

The timer initialization steps, which are invoked with some method arguments, a method context, a repeat flag which can be true or false, and optionally (and only if the repeat flag is true) a previous handle, are as follows:

- 1. Let *method context proxy* be *method context* if that is a **WorkerGlobalScope** object, or else the **WindowProxy** that corresponds to *method context*.
- 2. If previous handle was provided, let handle be previous handle; otherwise, let handle be an <u>implementation-defined</u> integer that is greater than zero that will identify the timeout to be set by this call in the <u>list of active timers</u>.
- 3. If previous handle was not provided, add an entry to the list of active timers for handle.
- 4. Let *callerRealm* be the <u>current Realm Record</u>, and *calleeRealm* be *method context*'s JavaScript realm.
- 5. Let initiating script be the active script.
- 6. Assert: *initiating script* is not null, since this algorithm is always called from some script.
- 7. Let *task* be a task that runs the following substeps:
 - 1. If the entry for *handle* in the <u>list of active timers</u> has been cleared, then abort these steps.
 - 2. Run the appropriate set of steps from the following list:

If the first method argument is a **Function**

<u>Invoke</u> the <u>Function</u>. Use the third and subsequent method arguments (if any) as the arguments for invoking the <u>Function</u>. Use method context

proxy as the <u>callback this value</u>. If this throws an exception, catch it, and report the exception.

Otherwise

- 1. Perform <u>HostEnsureCanCompileStrings</u>(callerRealm, calleeRealm). If this throws an exception, catch it, <u>report the exception</u>, and abort these steps.
- 2. Let *script source* be the first method argument.
- 3. Let settings object be method context's environment settings object.
- 4. Let base URL be initiating script's base URL.
- 5. Assert: base URL is not null, as initiating script is a classic script or a JavaScript module script.
- 6. Let fetch options be a script fetch options whose cryptographic nonce is initiating script's fetch options's cryptographic nonce, integrity metadata is the empty string, parser metadata is "not-parser-inserted", credentials mode is initiating script's fetch options's credentials mode, and referrer policy is initiating script's fetch options's referrer policy.

The effect of these options ensures that the string compilation done by **setTimeout()** and **setInterval()** behaves equivalently to that done by **eval()**. That is, **module script** fetches via **import()** will behave the same in both contexts.

- 7. Let script be the result of <u>creating a classic script</u> given script source, settings object, base URL, and fetch options.
- 8. Run the classic script script.
- 3. If the *repeat* flag is true, then call <u>timer initialization steps</u> again, passing them the same method arguments, the same *method context*, with the *repeat* flag still set to true, and with the *previous handle* set to *handler*.
- 8. Let *timeout* be the second method argument.
- 9. If the currently running <u>task</u> is a task that was created by this algorithm, then let nesting level be the task's timer nesting level. Otherwise, let nesting level be zero.

The task's <u>timer nesting level</u> is used both for nested calls to <u>setTimeout()</u>, and for the repeating timers created by <u>setInterval()</u>. (Or, indeed, for any combination of the two.) In other words, it represents nested invocations of this algorithm, not of a particular method.

- 10. If timeout is less than 0, then set timeout to 0.
- 11. If nesting level is greater than 5, and timeout is less than 4, then set timeout to 4.
- 12. Increment *nesting level* by one.
- 13. Let task's timer nesting level be nesting level.
- 14. Return handle, and then continue running this algorithm in parallel.
- 15. If method context is a <u>Window</u> object, wait until the <u>Document</u> associated with method context has been <u>fully active</u> for a further timeout milliseconds (not necessarily consecutively).
 - Otherwise, *method context* is a **WorkerGlobalScope** object; wait until *timeout* milliseconds have passed with the worker not suspended (not necessarily consecutively).
- 16. Wait until any invocations of this algorithm that had the same *method context*, that started before this one, and whose *timeout* is equal to or less than this one's, have completed.

Argument conversion as defined by Web IDL (for example, invoking toString() methods on objects passed as the first argument) happens in the algorithms defined in Web IDL, before this algorithm is invoked.

So for example, the following rather silly code will result in the log containing "ONE TWO ":

```
var log = '';
function logger(s) { log += s + ' '; }
setTimeout({ toString: function () {
 setTimeout("logger('ONE')", 100);
 return "logger('TWO')";
} }, 100);
```

17. Optionally, wait a further <u>implementation-defined</u> length of time.

This is intended to allow user agents to pad timeouts as needed to optimize the power usage of the device. For example, some processors have a low-power mode where the granularity of timers is reduced; on such platforms, user agents can slow timers down to fit this schedule instead of requiring the processor to use the more accurate mode with its associated higher power usage.

18. Queue a global task on the timer task source given method context to run task.

Once the task has been processed, if the *repeat* flag is false, it is safe to remove the entry for *handle* from the <u>list of active timers</u> (there is no way for the entry's existence to be

detected past this point, so it does not technically matter one way or the other).

To run tasks of several milliseconds back to back without any delay, while still yielding back to the browser to avoid starving the user interface (and to avoid the browser killing the script for hogging the CPU), simply queue the next timer before performing work:

```
function doExpensiveWork() {
  var done = false;
  // ...
  // this part of the function takes up to five milliseconds
  // set done to true if we're done
  // ...
  return done:
}
function rescheduleWork() {
  var handle = setTimeout(rescheduleWork, 0); // preschedule next iteration
  if (doExpensiveWork())
 clearTimeout(handle); // clear the timeout if we don't need it
}
function scheduleWork() {
  setTimeout(rescheduleWork, 0);
}
scheduleWork(); // queues a task to do lots of work
8.7 Microtask queuing
```


queueMicrotask

Support in all current engines.

Firefox69+Safari12.1+Chrome71+

Opera58+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android
79+Safari iOS12.2+Chrome Android
71+WebView Android 71+Samsung Internet
10.0+Opera Android 50+

self.queueMicrotask(callback)

Queues a microtask to run the given callback.

The *queueMicrotask(callback)* method must <u>queue a microtask</u> to <u>invoke</u> *callback*, and if *callback* throws an exception, <u>report the exception</u>.

The <u>queueMicrotask()</u> method allows authors to schedule a callback on the <u>microtask</u> <u>queue</u>. This allows their code to run once the <u>JavaScript execution context stack</u> is next empty, which happens once all currently executing synchronous JavaScript has run to completion. This doesn't yield control back to the <u>event loop</u>, as would be the case when using, for example, setTimeout(f, 0).

Authors ought to be aware that scheduling a lot of microtasks has the same performance downsides as running a lot of synchronous code. Both will prevent the browser from doing its own work, such as rendering. In many cases, requestAnimationFrame() or requestIdleCallback() is a better choice. In particular, if the goal is to run code before the next rendering cycle, that is the purpose of requestAnimationFrame().

As can be seen from the following examples, the best way of thinking about **queueMicrotask()** is as a mechanism for rearranging synchronous code, effectively placing the queued code immediately after the currently executing synchronous JavaScript has run to completion.

The most common reason for using **queueMicrotask()** is to create consistent ordering, even in the cases where information is available synchronously, without introducing undue delay.

For example, consider a custom element firing a **load** event, that also maintains an internal cache of previously-loaded data. A naïve implementation might look like:

```
MyElement.prototype.loadData = function (url) {
 if (this._cache[url]) {
 this._setData(this._cache[url]);
 this.dispatchEvent(new Event("load"));
 } else {
 fetch(url).then(res => res.arrayBuffer()).then(data => {
 this._cache[url] = data;
 this._setData(data);
 this.dispatchEvent(new Event("load"));
 });
 }
};
```

This naïve implementation is problematic, however, in that it causes its users to experience inconsistent behavior. For example, code such as

```
element.addEventListener("load", () => console.log("loaded"));
console.log("1");
element.loadData();
console.log("2");
```

will sometimes log "1, 2, loaded" (if the data needs to be fetched), and sometimes log "1, loaded, 2" (if the data is already cached). Similarly, after the call to loadData(), it will be inconsistent whether or not the data is set on the element.

To get a consistent ordering, queueMicrotask() can be used:

```
MyElement.prototype.loadData = function (url) {
 if (this._cache[url]) {
 queueMicrotask(() => {
 this._setData(this._cache[url]);
 this.dispatchEvent(new Event("load"));
 });
 } else {
 fetch(url).then(res => res.arrayBuffer()).then(data => {
 this._cache[url] = data;
 this._setData(data);
 this.dispatchEvent(new Event("load"));
 });
 }
};
```

By essentially rearranging the queued code to be after the <u>JavaScript execution context stack</u> empties, this ensures a consistent ordering and update of the element's state.

Another interesting use of <code>queueMicrotask()</code> is to allow uncoordinated "batching" of work by multiple callers. For example, consider a library function that wants to send data somewhere as soon as possible, but doesn't want to make multiple network requests if doing so is easily avoidable. One way to balance this would be like so:

```
const queuedToSend = [];
function sendData(data) {
 queuedToSend.push(data);

if (queuedToSend.length === 1) {
 queueMicrotask(() => {
 const stringToSend = JSON.stringify(queuedToSend);
 queuedToSend.length = 0;

 fetch("/endpoint", stringToSend);
 });
 }
}
```

With this architecture, multiple subsequent calls to **sendData()** within the currently executing synchronous JavaScript will be batched together into one **fetch()** call, but with no intervening event loop tasks preempting the fetch (as would have happened with similar code that instead used **setTimeout()**).

8.8 User prompts

8.8.1 Simple dialogs

window.alert(message)

✓MDN

Window/alert

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Displays a modal alert with the given message, and waits for the user to dismiss it.

result = window.confirm(message)

✓MDN

Window/confirm

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

 $Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Displays a modal OK/Cancel prompt with the given message, waits for the user to dismiss it. and returns true if the user clicks OK and false if the user clicks Cancel.

result = window.prompt(message [, default])

✓MDN

Window/prompt

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

$Fire fox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Displays a modal text control prompt with the given message, waits for the user to dismiss it, and returns the value that the user entered. If the user cancels the prompt, then returns null instead. If the second argument is present, then the given value is used as a default.

Logic that depends on <u>tasks</u> or <u>microtasks</u>, such as <u>media elements</u> loading their <u>media data</u>, are stalled when these methods are invoked.

The alert() and alert(message) method steps are:

- 1. If we cannot show simple dialogs for this, then return.
- 2. If the method was invoked with no arguments, then let *message* be the empty string; otherwise, let *message* be the method's first argument.
- 3. Set message to the result of normalizing newlines given message.
- 4. Set message to the result of optionally truncating message.
- 5. Show message to the user, treating U+000A LF as a line break.
- 6. Optionally, pause while waiting for the user to acknowledge the message.

This method is defined using two overloads, instead of using an optional argument, for historical reasons. The practical impact of this is that alert(undefined) is treated as alert("undefined"), but alert() is treated as alert("").

The *confirm(message)* method steps are:

- 1. If we cannot show simple dialogs for this, then return false.
- 2. Set message to the result of normalizing newlines given message.
- 3. Set message to the result of optionally truncating message.
- 4. Show *message* to the user, treating U+000A LF as a line break, and ask the user to respond with a positive or negative response.
- 5. Pause until the user responds either positively or negatively.
- 6. If the user responded positively, return true; otherwise, the user responded negatively: return false.

The prompt (message, default) method steps are:

1. If we cannot show simple dialogs for this, then return null.

- 2. Set message to the result of normalizing newlines given message.
- 3. Set message to the result of optionally truncating message.
- 4. Set default to the result of optionally truncating default.
- 5. Show message to the user, treating U+000A LF as a line break, and ask the user to either respond with a string value or abort. The response must be defaulted to the value given by default.
- 6. Pause while waiting for the user's response.
- 7. If the user aborts, then return null; otherwise, return the string that the user responded with.

To optionally truncate a simple dialog string s, return either s itself or some string derived from s that is shorter. User agents should not provide UI for displaying the elided portion of s, as this makes it too easy for abusers to create dialogs of the form "Important security alert! Click 'Show More' for full details!".

For example, a user agent might want to only display the first 100 characters of a message. Or, a user agent might replace the middle of the string with "...". These types of modifications can be useful in limiting the abuse potential of unnaturally large, trustworthy-looking system dialogs.

We *cannot show simple dialogs* for a <u>Window</u> window when the following algorithm returns true:

- 1. If the <u>active sandboxing flag set</u> of <u>window's associated Document</u> has the <u>sandboxed modals flag set</u>, then return true.
- 2. If window's relevant settings object's origin and window's relevant settings object's top-level origin are not same origin-domain, then return true.
- 3. If window's relevant agent's event loop's termination nesting level is nonzero, then optionally return true.
- 4. Optionally, return true. (For example, the user agent might give the user the option to ignore all modal dialogs, and would thus abort at this step whenever the method was invoked.)
- 5. Return false.

8.8.2 Printing

Window/print

Support in all current engines.

Firefox1+Safari1.1+Chrome1+

Opera6+Edge79+

Edge (Legacy)12+Internet Explorer5+

Firefox AndroidNoSafari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

window.print()

Prompts the user to print the page.

The *print()* method steps are:

- 1. Let *document* be this's associated **Document**.
- 2. If document is not fully active, then return.
- 3. If document's unload counter is greater than 0, then return.
- 4. If document is ready for post-load tasks, then run the printing steps for document.
- 5. Otherwise, set document's print when loaded flag.

User agents should also run the <u>printing steps</u> whenever the user asks for the opportunity to <u>obtain a physical form</u> (e.g. printed copy), or the representation of a physical form (e.g. PDF copy), of a document.

The printing steps for a **Document** document are:

1. The user agent may display a message to the user or return (or both).

For instance, a kiosk browser could silently ignore any invocations of the **print()** method.

For instance, a browser on a mobile device could detect that there are no printers in the vicinity and display a message saying so before continuing to offer a "save to PDF'' option.

2. If the <u>active sandboxing flag set</u> of *document* has the <u>sandboxed modals flag</u> set, then return.

If the printing dialog is blocked by a **Document**'s sandbox, then neither the **beforeprint** nor **afterprint** events will be fired.

3. The user agent must fire an event named **beforeprint** at the relevant global object of

document, as well as any child browsing contexts in it.

The **beforeprint** event can be used to annotate the printed copy, for instance adding the time at which the document was printed.

- 4. The user agent should offer the user the opportunity to <u>obtain a physical form</u> (or the representation of a physical form) of *document*. The user agent may wait for the user to either accept or decline before returning; if so, the user agent must <u>pause</u> while the method is waiting. Even if the user agent doesn't wait at this point, the user agent must use the state of the relevant documents as they are at this point in the algorithm if and when it eventually creates the alternate form.
- 5. The user agent must <u>fire an event</u> named <u>afterprint</u> at the <u>relevant global object</u> of *document*, as well as any child browsing contexts in it.

The <u>afterprint</u> event can be used to revert annotations added in the earlier event, as well as showing post-printing UI. For instance, if a page is walking the user through the steps of applying for a home loan, the script could automatically advance to the next step after having printed a form or other.

8.9 System state and capabilities

8.9.1 The **Navigator** object

Navigator

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

Instances of Navigator represent the identity and state of the user agent (the client). They also serve as a generic global under which various APIs are located in this and other specifications.

```
[Exposed=Window]
interface Navigator {
 // objects implementing this interface also implement the interfaces given
};
Navigator includes NavigatorID;
Navigator includes NavigatorLanguage;
```

```
Navigator includes NavigatorOnLine;
Navigator includes NavigatorContentUtils;
Navigator includes NavigatorCookies;
Navigator includes NavigatorPlugins;
Navigator includes NavigatorConcurrentHardware;
```

These interface mixins are defined separately so that <u>WorkerNavigator</u> can reuse parts of the <u>Navigator</u> interface.

Each <u>Window</u> has an associated <u>Navigator</u>, which is a <u>Navigator</u> object. Upon creation of the <u>Window</u> object, its <u>associated Navigator</u> must be set to a <u>new Navigator</u> object created in the <u>Window</u> object's <u>relevant Realm</u>.

Window/navigator

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

The *navigator* and *clientInformation* getter steps are to return <u>this</u>'s <u>associated</u> Navigator.

8.9.1.1 Client identification

```
interface mixin NavigatorID {
  readonly attribute DOMString appCodeName; // constant "Mozilla"
  readonly attribute DOMString appName; // constant "Netscape"
  readonly attribute DOMString appVersion;
  readonly attribute DOMString platform;
  readonly attribute DOMString product; // constant "Gecko"
  [Exposed=Window] readonly attribute DOMString productSub;
  readonly attribute DOMString userAgent;
  [Exposed=Window] readonly attribute DOMString vendor;
  [Exposed=Window] readonly attribute DOMString vendorSub; // constant ""
};
```

In certain cases, despite the best efforts of the entire industry, web browsers have bugs and limitations that web authors are forced to work around.

This section defines a collection of attributes that can be used to determine, from script, the

kind of user agent in use, in order to work around these issues.

The user agent has a navigator compatibility mode, which is either Chrome, Gecko, or WebKit.

The <u>navigator compatibility mode</u> constrains the <u>NavigatorID</u> mixin to the combinations of attribute values and presence of <u>taintEnabled()</u> and <u>oscpu</u> that are known to be compatible with existing web content.

Client detection should always be limited to detecting known current versions; future versions and unknown versions should always be assumed to be fully compliant.

self.navigator.appCodeName

Returns the string "Mozilla".

self.navigator.appName

Returns the string "Netscape".

self.navigator.appVersion

Returns the version of the browser.

self.navigator.platform

Returns the name of the platform.

self.navigator.product

Returns the string "Gecko".

window.navigator.productSub

Returns either the string "20030107", or the string "20100101".

self.navigator.userAgent

Navigator/userAgent

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

 $\underline{\text{Edge (Legacy)}} 12 + \underline{\text{Internet Explorer}} 4 + \underline{}$

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

WorkerNavigator/userAgent

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

OperaYesEdge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView AndroidYesSamsung InternetYesOpera AndroidYes

Returns the complete 'User-Agent' header.

window.navigator.vendor

✓MDN

Navigator/vendor

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer11

 $Firefox\ Android 4 + Safari\ iOS1 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 14 +$

Returns either the empty string, the string "Apple Computer, Inc.", or the string "Google Inc.".

window.navigator.vendorSub

Returns the empty string.

appCodeName

Must return the string ${\it "Mozilla"}$.

appName

Must return the string "Netscape".

appVersion

Must return either the string "4.0" or a string representing the version of the browser in detail, e.g. "1.0 (VMS; en-US) Mellblomenator/9000".

platform

Must return either the empty string or a string representing the platform on which the browser is executing, e.g. "MacIntel", "Win32", "FreeBSD i386", "WebTV 0S".

product

Must return the string "Gecko".

productSub

Must return the appropriate string from the following list:

If the navigator compatibility mode is Chrome or WebKit

The string "20030107".

If the navigator compatibility mode is Gecko

The string "20100101".

userAgent

Must return the default 'User-Agent' value.

vendor

Must return the appropriate string from the following list:

If the navigator compatibility mode is Chrome

The string "Google Inc.".

If the navigator compatibility mode is Gecko

The empty string.

If the navigator compatibility mode is WebKit

The string "Apple Computer, Inc.".

vendorSub

Must return the empty string.

If the <u>navigator compatibility mode</u> is *Gecko*, then the user agent must also support the following partial interface:

```
partial interface mixin NavigatorID {
 [Exposed=Window] boolean taintEnabled(); // constant false
 [Exposed=Window] readonly attribute DOMString oscpu;
};
```

The taintEnabled() method must return false.

The *oscpu* attribute's getter must return either the empty string or a string representing the platform on which the browser is executing, e.g. "Windows NT 10.0; Win64; x64", "Linux x86 64".

 $\frac{\text{(This}}{\text{is a}}$

tracking vector. Any information in this API that varies from user to user can be used to profile the user. In fact, if enough such information is available, a user can actually be uniquely identified. For this reason, user agent implementers are strongly urged to include as little information in this API as possible.

8.9.1.2 Language preferences

```
interface mixin NavigatorLanguage {
  readonly attribute DOMString language;
  readonly attribute FrozenArray<DOMString> languages;
};
```

self.navigator.language

✓MDN

Navigator/language

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera4+Edge79+

Edge (Legacy)12+Internet Explorer11

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

WorkerNavigator/language

Support in all current engines.

Firefox3.5+Safari10+Chrome4+

Opera4+Edge79+

Edge (Legacy)12+Internet Explorer11

 $Fire fox\ Android 4 + Safari\ iOS 10 + Chrome\ Android 18 + Web View\ Android Yes Samsung\ Internet Yes Opera\ Android 10.1 +$

Returns a language tag representing the user's preferred language.

self.navigator.languages

Navigator/languages

Support in all current engines.

Firefox32+Safari10.1+Chrome37+

Opera24+Edge79+

Edge (Legacy)16+Internet ExplorerNo

 $Firefox\ Android 32 + Safari\ iOS 10.3 + Chrome\ Android 37 + WebView\ Android 37 + Samsung\ Internet 3.0 + Opera\ Android 24 +$

WorkerNavigator/languages

Support in all current engines.

Firefox32+Safari10.1+Chrome37+

Opera24+Edge79+

Edge (Legacy)16+Internet ExplorerNo

 $Fire fox\ Android 32 + Safari\ iOS 10.3 + Chrome\ Android 37 + WebView\ Android 37 + Samsung\ Internet 3.0 + Opera\ Android 24 +$

Returns an array of language tags representing the user's preferred languages, with the most preferred language first.

The most preferred language is the one returned by <u>navigator.language</u>.

A <u>language</u>change event is fired at the <u>Window</u> or <u>WorkerGlobalScope</u> object when the user agent's understanding of what the user's preferred languages are changes.

language

Must return a valid BCP 47 language tag representing either <u>a plausible language</u> or the user's most preferred language. [BCP47]

languages

Must return a <u>frozen array</u> of valid BCP 47 language tags representing either one or more <u>plausible languages</u>, or the user's preferred languages, ordered by preference with the most preferred language first. The same object must be returned until the user agent needs to return different values, or values in a different order. [BCP47]

Whenever the user agent needs to make the <u>navigator.languages</u> attribute of a <u>Window</u> or <u>WorkerGlobalScope</u> object *global* return a new set of language tags, the user agent must <u>queue a global task</u> on the <u>DOM manipulation task source</u> given *global* to <u>fire an event</u> named <u>languagechange</u> at *global*, and wait until that task begins to be executed before actually returning a new value.

To determine a plausible language, the user agent should bear in mind the following:

 $\frac{\text{(This}}{\text{is a}}$

- tracking vector. Any information in this API that varies from user to user can be used to profile or identify the user.
- If the user is not using a service that obfuscates the user's point of origin (e.g. the Tor anonymity network), then the value that is least likely to distinguish the user from other users with similar origins (e.g. from the same IP address block) is the language used by the majority of such users. [TOR]
- If the user is using an anonymizing service, then the value "en-US" is suggested; if all users of the service use that same value, that reduces the possibility of distinguishing the users from each other.

is a
tracking
vector.) To avoid introducing any more fingerprinting vectors, user agents should use the same
list for the APIs defined in this function as for the HTTP 'Accept-Language' header.

8.9.1.3 Browser state
interface mixin NavigatorOnLine {
 readonly attribute boolean onLine;
};

 \checkmark MDN

(This

Navigator/onLine

Support in all current engines.

self.navigator.onLine

Firefox1.5+Safari4+Chrome1+

Opera3+Edge79+

Edge (Legacy)12+Internet Explorer4+

 $Fire fox\ Android 4+Safari\ iOS 3.2+Chrome\ Android 18+Web View\ Android 37+Samsung\ Internet 1.0+Opera\ Android 10.1+$

WorkerNavigator/onLine

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.6 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 4 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

Returns false if the user agent is definitely offline (disconnected from the network). Returns true if the user agent might be online.

The events <u>online</u> and <u>offline</u> are fired when the value of this attribute changes.

The *onLine* attribute must return false if the user agent will not contact the network when the user follows links or when a script requests a remote page (or knows that such an attempt would fail), and must return true otherwise.

When the value that would be returned by the <u>navigator.onLine</u> attribute of a <u>Window</u> or <u>WorkerGlobalScope</u> global changes from true to false, the user agent must <u>queue a global</u> task on the <u>networking task source</u> given global to <u>fire an event named <u>offline</u> at global.</u>

On the other hand, when the value that would be returned by the <u>navigator.onLine</u> attribute of a <u>Window</u> or <u>WorkerGlobalScope</u> global changes from false to true, the user agent must <u>queue a global task</u> on the <u>networking task source</u> given global to <u>fire an event</u> named <u>online</u> at the <u>Window</u> or <u>WorkerGlobalScope</u> object.

This attribute is inherently unreliable. A computer can be connected to a network without having Internet access.

In this example, an indicator is updated as the browser goes online and offline.

MDN

Navigator/registerProtocolHandler

Firefox3+SafariNoChrome13+

Opera11.6+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox AndroidNoSafari iOSNoChrome AndroidNoWebView AndroidNoSamsung InternetNoOpera AndroidNo

```
interface mixin NavigatorContentUtils {
 [SecureContext] undefined registerProtocolHandler(DOMString scheme, USVStri
 [SecureContext] undefined unregisterProtocolHandler(DOMString scheme, USVSt
};
```

window.navigator.registerProtocolHandler(scheme, url)

Registers a handler for *scheme* at *url*. For example, an online telephone messaging service could register itself as a handler of the <u>sms:</u> scheme, so that if the user clicks on such a link, they are given the opportunity to use that web site. [SMS]

The string "S" in url is used as a placeholder for where to put the URL of the content to be handled.

Throws a <u>"SecurityError"</u> <u>DOMException</u> if the user agent blocks the registration (this might happen if trying to register as a handler for "http", for instance).

Throws a <u>"SyntaxError"</u> <u>DOMException</u> if the "%s" string is missing in *url*.

window.navigator.unregisterProtocolHandler(scheme, url)

Unregisters the handler given by the arguments.

Throws a <u>"SecurityError"</u> <u>DOMException</u> if the user agent blocks the deregistration (this might happen if with invalid schemes, for instance).

Throws a "SyntaxError" DOMException if the "%s" string is missing in url.

The register Protocol Handler (scheme, url) method steps are:

- 1. Let (normalizedScheme, normalizedURLString) be the result of running <u>normalize</u> protocol handler parameters with scheme, url, and this's relevant settings object.
- 2. <u>In parallel</u>: register a protocol handler for normalizedScheme and normalizedURLString. User agents may, within the constraints described, do whatever they like. A user agent

could, for instance, prompt the user and offer the user the opportunity to add the site to a shortlist of handlers, or make the handlers their default, or cancel the request. User agents could also silently collect the information, providing it only when relevant to the user.

User agents should keep track of which sites have registered handlers (even if the user has declined such registrations) so that the user is not repeatedly prompted with the same request.

When the user agent uses this handler for a URL inputURL:

- 1. Assert: inputURL's scheme is normalizedScheme.
- 2. Let inputURLString be the serialization of inputURL.
- 3. Let encodedURL be the result of running <u>UTF-8 percent-encode</u> on inputURLString using the component percent-encode set.
- 4. Let handler URLString be normalized URLString.
- 5. Replace the first instance of "%S" in handlerURLString with encodedURL.
- 6. Let resultURL be the result of parsing handlerURLString.
- 7. Navigate an appropriate browsing context to resultURL.

If the user had visited a site at https://example.com/ that made the following call:

```
navigator.registerProtocolHandler('web+soup', 'soup?url=%s')
```

...and then, much later, while visiting https://www.example.net/, clicked on a link such as:

Download our Chicken Kïwi soup!

...then the UA might navigate to the following URL:

https://example.com/soup?url=web+soup:chicken-k%C3%AFwi

This site could then do whatever it is that it does with soup (synthesize it and ship it to the user, or whatever).

This does not define when the handler is used. To some extent, the <u>processing model for navigating across documents</u> defines some cases where it is relevant, but in general user agents may use this information wherever they would otherwise consider handing schemes to native plugins or helper applications.

The unregister Protocol Handler (scheme, url) method steps are:

- 1. Let (normalizedScheme, normalizedURLString) be the result of running <u>normalize</u> protocol handler parameters with scheme, url, and this's relevant settings object.
- 2. <u>In parallel</u>: unregister the handler described by *normalizedScheme* and *normalizedURLString*.

To normalize protocol handler parameters, given a string scheme, a string url, and an environment settings object environment, run these steps:

- 1. Set scheme to scheme, converted to ASCII lowercase.
- 2. If *scheme* is neither a <u>safelisted scheme</u> nor a string starting with "web+" followed by one or more ASCII lower alphas, then throw a "SecurityError" <u>DOMException</u>.

This means that including a colon in *scheme* (as in "mailto:") will throw.

The following schemes are the safelisted schemes:

- bitcoin
- geo
- im
- ∘ irc
- ∘ ircs
- magnet
- ∘ mailto
- ∘ matrix
- mms
- news
- nntp
- openpgp4fpr
- ∘ sip
- sms
- smsto
- ssh
- tel
- urn
- webcal
- ∘ wtai
- xmpp

This list can be changed. If there are schemes that ought to be added, please send feedback.

3. If *url* does not contain "%s", then throw a "SyntaxError" <u>DOMException</u>.

- 4. Parse url relative to environment.
- 5. If that fails, then throw a "SyntaxError" DOMException.

This is forcibly the case if the %S placeholder is in the host or port of the URL.

- 6. If the <u>resulting URL record's scheme</u> is not an <u>HTTP(S) scheme</u> or the <u>resulting URL record's origin</u> is not <u>same origin</u> with <u>environment's origin</u>, then throw a "SecurityError" <u>DOMException</u>.
- 7. Assert: the result of <u>Is url potentially trustworthy?</u> given the <u>resulting URL record</u> is "Potentially Trustworthy".

Because <u>normalize protocol handler parameters</u> is run within a <u>secure context</u>, this is implied by the <u>same origin condition</u>.

8. Return (scheme, resulting URL string).

The <u>resulting URL string</u> will by definition not be a <u>valid URL string</u> as it includes the string "%s" which is not a valid component in a URL.

8.9.1.4.1 Security and privacy

Custom scheme handlers can introduce a number of concerns, in particular privacy concerns.

Hijacking all web usage. User agents should not allow schemes that are key to its normal operation, such as an HTTP(S) scheme, to be rerouted through third-party sites. This would allow a user's activities to be trivially tracked, and would allow user information, even in secure connections, to be collected.

Hijacking defaults. User agents are strongly urged to not automatically change any defaults, as this could lead the user to send data to remote hosts that the user is not expecting. New handlers registering themselves should never automatically cause those sites to be used.

Registration spamming. User agents should consider the possibility that a site will attempt to register a large number of handlers, possibly from multiple domains (e.g., by redirecting through a series of pages each on a different domain, and each registering a handler for web+spam: — analogous practices abusing other web browser features have been used by pornography web sites for many years). User agents should gracefully handle such hostile attempts, protecting the user.

Hostile handler metadata. User agents should protect against typical attacks against strings embedded in their interface, for example ensuring that markup or escape characters in such strings are not executed, that null bytes are properly handled, that over-long strings do not cause crashes or buffer overruns, and so forth.

Leaking private data. Web page authors may reference a custom scheme handler using URL

data considered private. They might do so with the expectation that the user's choice of handler points to a page inside the organization, ensuring that sensitive data will not be exposed to third parties. However, a user may have registered a handler pointing to an external site, resulting in a data leak to that third party. Implementers might wish to consider allowing administrators to disable custom handlers on certain subdomains, content types, or schemes.

Leaking credentials. User agents must never send username or password information in the URLs that are escaped and included sent to the handler sites. User agents may even avoid attempting to pass to web-based handlers the URLs of resources that are known to require authentication to access, as such sites would be unable to access the resources in question without prompting the user for credentials themselves (a practice that would require the user to know whether to trust the third-party handler, a decision many users are unable to make or even understand).

Interface interference. User agents should be prepared to handle intentionally long arguments to the methods. For example, if the user interface exposed consists of an "accept" button and a "deny" button, with the "accept" binding containing the name of the handler, it's important that a long name not cause the "deny" button to be pushed off the screen.

8.9.1.5 Cookies

```
interface mixin NavigatorCookies {
  readonly attribute boolean cookieEnabled;
};
```

window.navigator.cookieEnabled

Navigator/cookieEnabled

Support in all current engines.

Firefox1+Safari1+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

Returns false if setting a cookie will be ignored, and true otherwise.

The *cookieEnabled* attribute must return true if the user agent attempts to handle cookies according to *HTTP State Management Mechanism*, and false if it ignores cookie change requests. [COOKIES]

window.navigator.pdfViewerEnabled

Returns true if the user agent supports inline viewing of PDF files when <u>navigating</u> to them, or false otherwise. In the latter case, PDF files will be handled by <u>external software</u>.

```
interface mixin NavigatorPlugins {
  [SameObject] readonly attribute <a href="PluginArray">PluginArray</a> plugins;
  [SameObject] readonly attribute <a href="MimeTypeArray">MimeTypeS;</a>;
  boolean javaEnabled();
  readonly attribute boolean pdfViewerEnabled;
};
[Exposed=Window,
 <u>LegacyUnenumerableNamedProperties</u>]
interface PluginArray {
  undefined refresh();
  readonly attribute unsigned long <u>length</u>;
  getter Plugin? item(unsigned long index);
  getter Plugin? namedItem(DOMString name);
};
[Exposed=Window,
 <u>LegacyUnenumerableNamedProperties</u>]
interface MimeTypeArray {
  readonly attribute unsigned long <u>length</u>;
  getter MimeType? item(unsigned long index);
  getter MimeType? namedItem(DOMString name);
};
[Exposed=Window,
 <u>LegacyUnenumerableNamedProperties</u>]
interface Plugin {
  readonly attribute DOMString name;
  readonly attribute DOMString description;
  readonly attribute DOMString filename;
  readonly attribute unsigned long <u>length</u>;
  getter MimeType? item(unsigned long index);
  getter MimeType? namedItem(DOMString name);
};
[Exposed=Window]
interface MimeType {
  readonly attribute DOMString type;
  readonly attribute DOMString description;
  readonly attribute DOMString suffixes;
```

```
readonly attribute Plugin enabledPlugin;
};
```

Although these days detecting PDF viewer support can be done via navigator.pdfViewerEnabled, for historical reasons, there are a number of complex and intertwined interfaces that provide the same capability, which legacy code relies on. This section specifies both the simple modern variant and the complicated historical one.

Each user agent has a *PDF viewer supported* boolean, whose value is <u>implementation-defined</u> (and might vary according to user preferences).

This value also impacts the <u>navigation</u> processing model.

Each <u>Window</u> object has a *PDF viewer plugin objects* list. If the user agent's <u>PDF viewer</u> <u>supported</u> is false, then it is the empty list. Otherwise, it is a list containing five <u>Plugin</u> objects, whose <u>names</u> are, respectively:

- 0. "PDF Viewer"
- 1. "Chrome PDF Viewer"
- 2. "Chromium PDF Viewer"
- 3. "Microsoft Edge PDF Viewer"
- 4. "WebKit built-in PDF"

The values of the above list form the PDF viewer plugin names list.

These names were chosen based on evidence of what websites historically search for, and thus what is necessary for user agents to expose in order to maintain compatibility with existing content. They are ordered alphabetically. The "PDF Viewer" name was then inserted in the 0th position so that the <code>enabledPlugin</code> getter could point to a generic plugin name.

Each <u>Window</u> object has a *PDF viewer mime type objects* list. If the user agent's <u>PDF viewer supported</u> is false, then it is the empty list. Otherwise, it is a list containing two <u>MimeType</u> objects, whose types are, respectively:

- 0. "application/pdf"
- "text/pdf"

The values of the above list form the PDF viewer mime types list.

Each <u>NavigatorPlugins</u> object has a *plugins array*, which is a new <u>PluginArray</u>, and a *mime types array*, which is a new <u>MimeTypeArray</u>.

The <u>NavigatorPlugins</u> mixin's *plugins* getter steps are to return this's plugins array.

The $\underline{NavigatorPlugins}$ mixin's $\underline{mimeTypes}$ getter steps are to return this's mime types

array.

The NavigatorPlugins mixin's javaEnabled() method steps are to return false.

The <u>NavigatorPlugins</u> mixin's *pdfViewerEnabled* getter steps are to return the user agent's PDF viewer supported.

The <u>PluginArray</u> interface supports named properties. If the user agent's <u>PDF viewer</u> supported is true, then they are the <u>PDF viewer plugin names</u>. Otherwise, they are the empty list.

The <u>PluginArray</u> interface's *namedItem(name)* method steps are:

- 1. For each Plugin plugin of this's relevant global object's PDF viewer plugin objects: if plugin's name is name, then return plugin.
- 2. Return null.

The <u>PluginArray</u> interface supports indexed properties. The <u>supported property indices</u> are the indices of this's relevant global object's PDF viewer plugin objects.

The **PluginArray** interface's **item(index)** method steps are:

- 1. Let plugins be this's relevant global object's PDF viewer plugin objects.
- 2. If index < plugins's size, then return plugins[index].
- 3. Return null.

The <u>PluginArray</u> interface's *length* getter steps are to return <u>this</u>'s <u>relevant global object</u>'s PDF viewer plugin objects's size.

The <u>PluginArray</u> interface's *refresh()* method steps are to do nothing.

The <u>MimeTypeArray</u> interface <u>supports named properties</u>. If the user agent's <u>PDF viewer</u> supported is true, then they are the <u>PDF viewer mime types</u>. Otherwise, they are the empty list.

The $\underline{\texttt{MimeTypeArray}}$ interface's namedItem(name) method steps are:

- 1. For each <u>MimeType</u> mimeType of <u>this</u>'s <u>relevant global object</u>'s <u>PDF viewer mime type</u> objects: if mimeType's type is name, then return mimeType.
- 2. Return null.

The <u>MimeTypeArray</u> interface <u>supports indexed properties</u>. The <u>supported property indices</u>

are the indices of this's relevant global object's PDF viewer mime type objects.

The <u>MimeTypeArray</u> interface's *item(index)* method steps are:

- 1. Let *mimeTypes* be this's relevant global object's PDF viewer mime type objects.
- 2. If index < mimeTypes's size, then return mimeTypes[index].
- 3. Return null.

The <u>MimeTypeArray</u> interface's *length* getter steps are to return <u>this</u>'s <u>relevant global</u> object's PDF viewer mime type objects's size.

Each **Plugin** object has a *name*, which is set when the object is created.

The **Plugin** interface's **name** getter steps are to return this's name.

The <u>Plugin</u> interface's *description* getter steps are to return "Portable Document Format".

The <u>Plugin</u> interface's *filename* getter steps are to return "internal-pdf-viewer".

The <u>Plugin</u> interface <u>supports named properties</u>. If the user agent's <u>PDF viewer supported</u> is true, then they are the <u>PDF viewer mime types</u>. Otherwise, they are the empty list.

The <u>Plugin</u> interface's *namedItem(name)* method steps are:

- 1. For each <u>MimeType</u> mimeType of <u>this</u>'s <u>relevant global object</u>'s <u>PDF viewer mime type</u> objects: if mimeType's type is name, then return mimeType.
- 2. Return null.

The <u>Plugin</u> interface supports indexed properties. The supported property indices are the indices of this's relevant global object's PDF viewer mime type objects.

The <u>Plugin</u> interface's *item(index)* method steps are:

- 1. Let mimeTypes be this's relevant global object's PDF viewer mime type objects.
- 2. If $index < mimeType's \underline{size}$, then return mimeTypes[index].
- 3. Return null.

The <u>Plugin</u> interface's *length* getter steps are to return <u>this</u>'s <u>relevant global object</u>'s <u>PDF</u> viewer mime type objects's size.

Each <u>MimeType</u> object has a *type*, which is set when the object is created.

The <u>MimeType</u> interface's *type* getter steps are to return this's type.

The <u>MimeType</u> interface's *description* getter steps are to return "Portable Document Format".

The <u>MimeType</u> interface's *suffixes* getter steps are to return "pdf".

The <u>MimeType</u> interface's *enabledPlugin* getter steps are to return <u>this</u>'s <u>relevant global</u> object's PDF viewer plugin objects[0] (i.e., the generic "PDF Viewer" one).

8.10 Images

MDN

ImageBitmap

Firefox42+SafariNoChrome50+

Opera37+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android
42+Safari iOSNoChrome Android 50+WebView Android 50+Samsung Internet
5.0+Opera Android 37+

```
[Exposed=(Window, Worker), Serializable, Transferable]
interface ImageBitmap {
  readonly attribute unsigned long width;
  readonly attribute unsigned long height;
  undefined close();
};
typedef (CanvasImageSource or
 Blob or
 ImageData) ImageBitmapSource;
enum ImageOrientation { "none", "flipY" };
enum PremultiplyAlpha { "none", "premultiply", "default" };
enum ColorSpaceConversion { "none", "default" };
enum ResizeQuality { "pixelated", "low", "medium", "high" };
dictionary ImageBitmapOptions {
  ImageOrientation imageOrientation = "none";
  PremultiplyAlpha premultiplyAlpha = "default";
  ColorSpaceConversion colorSpaceConversion = "default";
  [EnforceRange] unsigned long resizeWidth;
  [EnforceRange] unsigned long resizeHeight;
```

```
ResizeQuality resizeQuality = "low";
};
```

An **ImageBitmap** object represents a bitmap image that can be painted to a canvas without undue latency.

The exact judgement of what is undue latency of this is left up to the implementer, but in general if making use of the bitmap requires network I/O, or even local disk I/O, then the latency is probably undue; whereas if it only requires a blocking read from a GPU or system RAM, the latency is probably acceptable.

```
promise = self.createImageBitmap(image [, options ])
MDN
```

createImageBitmap

Firefox42+SafariNoChrome50+

OperaYesEdge 79 +

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android Yes Safari\ iOS No Chrome\ Android 50 + Web View\ Android 50 + Samsung\ Internet 5.0 + Opera\ Android Yes$

```
promise = self.createImageBitmap(image, sx, sy, sw, sh [, options ])
```

Takes *image*, which can be an <u>img</u> element, an <u>SVG image</u> element, a <u>video</u> element, a <u>canvas</u> element, a <u>Blob</u> object, an <u>ImageData</u> object, or another <u>ImageBitmap</u> object, and returns a promise that is resolved when a new <u>ImageBitmap</u> is created.

If no **ImageBitmap** object can be constructed, for example because the provided *image* data is not actually an image, then the promise is rejected instead.

If sx, sy, sw, and sh arguments are provided, the source image is cropped to the given pixels, with any pixels missing in the original replaced by <u>transparent black</u>. These coordinates are in the source image's pixel coordinate space, not in CSS pixels.

If *options* is provided, the <u>ImageBitmap</u> object's bitmap data is modified according to *options*. For example, if the <u>premultiplyAlpha</u> option is set to "<u>premultiply</u>", the <u>bitmap data</u>'s color channels are <u>premultiplied</u> by its alpha channel.

Rejects the promise with an "InvalidStateError" DOMException if the source image is not in a valid state (e.g., an img element that hasn't loaded successfully, an ImageBitmap object whose [[Detached]] internal slot value is true, an ImageData object whose data attribute value's [[ViewedArrayBuffer]] internal slot is detached, or a Blob whose data cannot be interpreted as a bitmap image).

Rejects the promise with a <u>"SecurityError" DOMException</u> if the script is not allowed to access the image data of the source image (e.g. a <u>video</u> that is <u>CORS-cross-origin</u>, or a

<u>canvas</u> being drawn on by a script in a worker from another origin).

imageBitmap.close()

MDN

ImageBitmap/close

Firefox46+SafariNoChrome52+

Opera37+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android 46 + Safari\ iOSNoChrome\ Android 52 + WebView\ Android 52 + Samsung\ Internet 6.0 + Opera\ Android 37 +$

Releases imageBitmap's underlying bitmap data.

imageBitmap.width

MDN

ImageBitmap/width

Firefox42+SafariNoChrome50+

Opera37+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android42+Safari iOSNoChrome Android50+WebView Android50+Samsung Internet5.0+Opera Android37+

Returns the <u>intrinsic width</u> of the image, in <u>CSS pixels</u>.

imageBitmap.height

MDN

ImageBitmap/height

Firefox42+SafariNoChrome50+

Opera37+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 42 + Safari\ iOSNoChrome\ Android 50 + WebView\ Android 50 + Samsung\ Internet 5.0 + Opera\ Android 37 +$

Returns the <u>intrinsic height</u> of the image, in <u>CSS pixels</u>.

An **ImageBitmap** object whose [[Detached]] internal slot value is false always has associated bitmap data, with a width and a height. However, it is possible for this data to be corrupted. If an **ImageBitmap** object's media data can be decoded without errors, it is said to be fully decodable.

An <u>ImageBitmap</u> object's bitmap has an <u>origin-clean</u> flag, which indicates whether the bitmap is tainted by content from a different <u>origin</u>. The flag is initially set to true and may be changed to false by the steps of <u>createImageBitmap()</u>.

ImageBitmap objects are serializable objects and transferable objects.

Their serialization steps, given value and serialized, are:

- 1. If *value*'s <u>origin-clean</u> flag is not set, then throw a <u>"DataCloneError"</u> <u>DOMException</u>.
- 2. Set serialized. [[BitmapData]] to a copy of value's bitmap data.

Their deserialization steps, given serialized and value, are:

1. Set value's bitmap data to serialized. [BitmapData]].

Their transfer steps, given value and dataHolder, are:

- If value's <u>origin-clean</u> flag is not set, then throw a <u>"DataCloneError"</u> <u>DOMException</u>.
- 2. Set dataHolder.[[BitmapData]] to value's bitmap data.
- 3. Unset value's bitmap data.

Their transfer-receiving steps, given dataHolder and value, are:

1. Set value's bitmap data to dataHolder.[[BitmapData]].

The createImageBitmap(image, options) and createImageBitmap(image sx, sy, sw, sh, options) methods, when invoked, must run these steps:

- 1. Let p be a new promise.
- 2. If either sw or sh is given and is 0, then return p rejected with a RangeError.
- 3. If either options's resizeWidth or options's resizeHeight is present and is 0, then return p rejected with an "InvalidStateError" DOMException.
- 4. Check the usability of the *image* argument. If this throws an exception or returns *bad*, then return *p* rejected with an "InvalidStateError" DOMException.
- 5. Let imageBitmap be a new ImageBitmap object.

6. Switch on *image*:

img SVG image

- 1. If *image*'s media data has no <u>intrinsic dimensions</u> (e.g., it's a vector graphic with no specified content size) and either *options*'s <u>resizeWidth</u> or *options*'s <u>resizeHeight</u> is not present, then return *p* rejected with an "InvalidStateError" <u>DOMException</u>.
- 2. If *image*'s media data has no <u>intrinsic dimensions</u> (e.g., it's a vector graphics with no specified content size), it should be rendered to a bitmap of the size specified by the <u>resizeWidth</u> and the <u>resizeHeight</u> options.
- 3. Set *imageBitmap*'s <u>bitmap data</u> to a copy of *image*'s media data, <u>cropped to the source rectangle with formatting</u>. If this is an animated image, <u>imageBitmap</u>'s <u>bitmap data</u> must only be taken from the default image of the animation (the one that the format defines is to be used when animation is not supported or is disabled), or, if there is no such image, the first frame of the animation.
- 4. If *image* is not origin-clean, then set the <u>origin-clean</u> flag of *imageBitmap*'s bitmap to false.
- 5. Run this step in parallel:
 - 1. Resolve p with imageBitmap.

<u>video</u>

- 1. If *image*'s <u>networkState</u> attribute is <u>NETWORK_EMPTY</u>, then return *p* rejected with an <u>"InvalidStateError" DOMException</u>.
- 2. Set *imageBitmap*'s <u>bitmap data</u> to a copy of the frame at the <u>current</u> <u>playback position</u>, at the <u>media resource</u>'s <u>intrinsic width</u> and <u>intrinsic height</u> (i.e., after any aspect-ratio correction has been applied), <u>cropped to the source rectangle with formatting</u>.
- 3. If *image* is not origin-clean, then set the <u>origin-clean</u> flag of *imageBitmap*'s bitmap to false.
- 4. Run this step <u>in parallel</u>:
 - 1. Resolve p with imageBitmap.

canvas

1. Set imageBitmap's bitmap data to a copy of image's bitmap data, cropped

to the source rectangle with formatting.

- 2. Set the <u>origin-clean</u> flag of the *imageBitmap*'s bitmap to the same value as the <u>origin-clean</u> flag of *image*'s bitmap.
- 3. Run this step in parallel:
 - 1. Resolve p with imageBitmap.

Blob

Run these step in parallel:

- 1. Let *imageData* be the result of reading *image*'s data. If an <u>error occurs</u> during reading of the object, then reject p with an <u>"InvalidStateError"</u> <u>DOMException</u> and abort these steps.
- 2. Apply the <u>image sniffing rules</u> to determine the file format of *imageData*, with MIME type of *image* (as given by *image*'s <u>type</u> attribute) giving the official type.
- 3. If imageData is not in a supported image file format (e.g., it's not an image at all), or if imageData is corrupted in some fatal way such that the image dimensions cannot be obtained (e.g., a vector graphic with no intrinsic size), then reject p with an "InvalidStateError" DOMException and abort these steps.
- 4. Set imageBitmap's bitmap data to imageData, cropped to the source rectangle with formatting. If this is an animated image, imageBitmap's bitmap data must only be taken from the default image of the animation (the one that the format defines is to be used when animation is not supported or is disabled), or, if there is no such image, the first frame of the animation.
- 5. Resolve p with imageBitmap.

ImageData

- 1. Let buffer be image's data attribute value's [[ViewedArrayBuffer]] internal slot.
- 2. If <u>IsDetachedBuffer</u>(*buffer*) is true, then return *p* rejected with an "InvalidStateError" <u>DOMException</u>.
- 3. Set *imageBitmap*'s bitmap data to *image*'s image data, <u>cropped to the</u> source rectangle with formatting.
- 4. Run this step in parallel:

1. Resolve *p* with *imageBitmap*.

ImageBitmap

- 1. Set *imageBitmap*'s <u>bitmap data</u> to a copy of *image*'s <u>bitmap data</u>, <u>cropped</u> to the source rectangle with formatting.
- 2. Set the <u>origin-clean</u> flag of *imageBitmap*'s bitmap to the same value as the <u>origin-clean</u> flag of *image*'s bitmap.
- 3. Run this step in parallel:
 - 1. Resolve p with imageBitmap.

VideoFrame

- 1. Set *imageBitmap*'s <u>bitmap data</u> to a copy of *image*'s visible pixel data, cropped to the source rectangle with formatting.
- 2. Run this step in parallel:
 - 1. Resolve p with imageBitmap.
- 7. Return p.

When the steps above require that the user agent *crop bitmap data to the source rectangle with formatting*, the user agent must run the following steps:

- 1. Let *input* be the bitmap data being transformed.
- 2. If sx, sy, sw and sh are specified, let sourceRectangle be a rectangle whose corners are the four points (sx, sy), (sx+sw, sy), (sx+sw, sy+sh), (sx,sy+sh). Otherwise let sourceRectangle be a rectangle whose corners are the four points (0,0), (width of input, 0), (width of input, height of input), (0, height of input).

If either sw or sh are negative, then the top-left corner of this rectangle will be to the left or above the (sx, sy) point.

3. Let outputWidth be determined as follows:

If the **resizeWidth** member of *options* is specified

the value of the **resizeWidth** member of options

If the **resizeWidth** member of *options* is not specified, but the **resizeHeight** member is specified

the width of *sourceRectangle*, times the value of the <u>resizeHeight</u> member of *options*, divided by the height of *sourceRectangle*, rounded up to the nearest integer

If neither **resizeWidth** nor **resizeHeight** are specified

the width of sourceRectangle

4. Let *outputHeight* be determined as follows:

If the **resizeHeight** member of *options* is specified

the value of the <u>resizeHeight</u> member of options

If the <u>resizeHeight</u> member of *options* is not specified, but the <u>resizeWidth</u> member is specified

the height of *sourceRectangle*, times the value of the <u>resizeWidth</u> member of *options*, divided by the width of *sourceRectangle*, rounded up to the nearest integer

If neither **resizeWidth** nor **resizeHeight** are specified

the height of sourceRectangle

- 5. Place *input* on an infinite <u>transparent black</u> grid plane, positioned so that its top left corner is at the origin of the plane, with the x-coordinate increasing to the right, and the y-coordinate increasing down, and with each pixel in the *input* image data occupying a cell on the plane's grid.
- 6. Let *output* be the rectangle on the plane denoted by *sourceRectangle*.
- 7. Scale *output* to the size specified by *outputWidth* and *outputHeight*. The user agent should use the value of the *resizeQuality* option to guide the choice of scaling algorithm.
- 8. If the value of the *imageOrientation* member of *options* is "flipY", output must be flipped vertically, disregarding any image orientation metadata of the source (such as EXIF metadata), if any. [EXIF]

If the value is "none", no extra step is required.

- 9. If *image* is an <u>img</u> element or a <u>Blob</u> object, let *val* be the value of the *colorSpaceConversion* member of *options*, and then run these substeps:
 - 1. If *val* is "*default*", the color space conversion behavior is implementation-specific, and should be chosen according to the default color space that the implementation uses for drawing images onto the canvas.
 - 2. If *val* is "*none*", *output* must be decoded without performing any color space conversions. This means that the image decoding algorithm must ignore color profile metadata embedded in the source data as well as the display device color profile.
- 10. Let *val* be the value of *premultiplyAlpha* member of *options*, and then run these substeps:

- 1. If val is "default", the alpha premultiplication behavior is implementation-specific, and should be chosen according to implementation deems optimal for drawing images onto the canvas.
- 2. If *val* is "*premultiply*", the *output* that is not premultiplied by alpha must have its color components <u>multiplied by alpha</u> and that is premultiplied by alpha must be left untouched.
- 3. If *val* is "*none*", the *output* that is not premultiplied by alpha must be left untouched and that is premultiplied by alpha must have its color components divided by alpha.

11. Return output.

When the *close()* method is called, the user agent must run these steps:

- 1. Set this <u>ImageBitmap</u> object's [[Detached]] internal slot value to true.
- 2. Unset this **ImageBitmap** object's bitmap data.

The *width* attribute's getter must run these steps:

- 1. If this **ImageBitmap** object's [[Detached]] internal slot's value is true, then return 0.
- 2. Return this <u>ImageBitmap</u> object's width, in <u>CSS pixels</u>.

The *height* attribute's getter must run these steps:

- 1. If this **ImageBitmap** object's [[Detached]] internal slot's value is true, then return 0.
- 2. Return this **ImageBitmap** object's height, in CSS pixels.

The **ResizeQuality** enumeration is used to express a preference for the interpolation quality to use when scaling images.

The "pixelated" value indicates a preference to scale the image that maximizes the appearance. Scaling algorithms that "smooth" colors are acceptable, such as bilinear interpolation.

The "low" value indicates a preference for a low level of image interpolation quality. Low-quality image interpolation may be more computationally efficient than higher settings.

The "medium" value indicates a preference for a medium level of image interpolation quality.

The "high" value indicates a preference for a high level of image interpolation quality. High-quality image interpolation may be more computationally expensive than lower settings.

Bilinear scaling is an example of a relatively fast, lower-quality image-smoothing algorithm. Bicubic or Lanczos scaling are examples of image-scaling algorithms that produce higher-quality output. This specification does not mandate that specific interpolation algorithms be used unless the value is "pixelated".

Using this API, a sprite sheet can be precut and prepared:

```
var sprites = {};
function loadMySprites() {
  var image = new Image();
  image.src = 'mysprites.png';
  var resolver:
  var promise = new Promise(function (arg) { resolver = arg });
  image.onload = function () {
 resolver(Promise.all([
 createImageBitmap(image, 0, 0, 40, 40).then(function (image) { sprite
 createImageBitmap(image, 40, 0, 40, 40).then(function (image) { sprite
 createImageBitmap(image, 80, 0, 40, 40).then(function (image) { sprite
 createImageBitmap(image, 0, 40, 40, 40).then(function (image) { sprite
 createImageBitmap(image, 40, 40, 40, 40).then(function (image) { sprite
 createImageBitmap(image, 80, 40, 40, 40).then(function (image) { sprite
 ]));
  };
  return promise;
}
function runDemo() {
  var canvas = document.querySelector('canvas#demo');
  var context = canvas.getContext('2d');
  context.drawImage(sprites.tree, 30, 10);
  context.drawImage(sprites.snake, 70, 10);
}
loadMySprites().then(runDemo);
8.11 Animation frames
Some objects include the AnimationFrameProvider interface mixin.
callback FrameRequestCallback = undefined (DOMHighResTimeStamp time);
interface mixin AnimationFrameProvider {
  unsigned long reguestAnimationFrame(FrameReguestCallback callback);
  undefined cancelAnimationFrame(unsigned long handle);
};
<u>Window</u> includes <u>AnimationFrameProvider</u>;
<u>DedicatedWorkerGlobalScope</u> includes <u>AnimationFrameProvider</u>;
```

Each **AnimationFrameProvider** object also has a *target object* that stores the provider's internal state. It is defined as follows:

If the AnimationFrameProvider is a Window

The Window's associated Document

If the AnimationFrameProvider is a DedicatedWorkerGlobalScope

The <u>DedicatedWorkerGlobalScope</u>

Each <u>target object</u> has a map of animation frame callbacks, which is an <u>ordered map</u> that must be initially empty, and an animation frame callback identifier, which is a number that must initially be zero.

An <u>AnimationFrameProvider</u> provider is considered supported if any of the following hold:

- provider is a Window.
- provider's owner set contains a **Document** object.
- Any of the <u>DedicatedWorkerGlobalScope</u> objects in *provider*'s <u>owner set</u> are supported.

Window/requestAnimationFrame

Support in all current engines.

Firefox23+Safari7+Chrome24+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android23+Safari iOS7+Chrome Android25+WebView Android37+Samsung Internet1.5+Opera Android14+

The *requestAnimationFrame(callback)* method must run the following steps:

- 1. If this <u>AnimationFrameProvider</u> is not <u>supported</u>, then throw a "NotSupportedError" <u>DOMException</u>.
- 2. Let target be this AnimationFrameProvider's target object.
- 3. Increment target's <u>animation frame callback identifier</u> by one, and let *handle* be the result.
- 4. Let *callbacks* be *target*'s map of animation frame callbacks.
- 5. <u>Set</u> callbacks[handle] to callback.
- 6. Return handle.

Window/cancelAnimationFrame

Support in all current engines.

Firefox23+Safari7+Chrome24+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 23 + Safari\ iOS7 + Chrome\ Android 25 + WebView\ Android 37 + Samsung\ Internet 1.5 + Opera\ Android 14 +$

The cancelAnimationFrame(handle) method must run the following steps:

- 1. If this <u>AnimationFrameProvider</u> is not <u>supported</u>, then throw a "NotSupportedError" <u>DOMException</u>.
- 2. Let *callbacks* be this <u>AnimationFrameProvider</u>'s <u>target object</u>'s <u>map of animation</u> frame callbacks.
- 3. Remove callbacks[handle].

To run the animation frame callbacks for a target object target with a timestamp now:

- 1. Let callbacks be target's map of animation frame callbacks.
- 2. Let callbackHandles be the result of getting the keys of callbacks.
- 3. For each handle in callbackHandles, if handle exists in callbacks:
 - 1. Let callback be callbacks handle.
 - 2. Remove callbacks[handle].
 - 3. <u>Invoke</u> *callback*, passing *now* as the only argument, and if an exception is thrown, report the exception.

Inside workers, <u>requestAnimationFrame()</u> can be used together with an <u>OffscreenCanvas</u> transferred from a <u>canvas</u> element. First, in the document, transfer control to the worker:

const offscreenCanvas = document.getElementById("c").transferControlToOffscre
worker.postMessage(offscreenCanvas, [offscreenCanvas]);

Then, in the worker, the following code will draw a rectangle moving from left to right:

```
let ctx, pos = 0;
```

```
function draw(dt) {
  ctx.clearRect(0, 0, 100, 100);
  ctx.fillRect(pos, 0, 10, 10);
  pos += 10 * dt;
  requestAnimationFrame(draw);
}

self.onmessage = function(ev) {
  const transferredCanvas = ev.data;
  ctx = transferredCanvas.getContext("2d");
  draw();
};
```

9 Communication

9.1 The **MessageEvent** interface

MessageEvent

Support in all current engines.

Firefox4+Safari4+Chrome1+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

Messages in <u>server-sent events</u>, <u>web sockets</u>, <u>cross-document messaging</u>, <u>channel messaging</u>, and broadcast channels use the <u>MessageEvent</u> interface for their <u>message</u> events:

```
[Exposed=(Window, Worker, AudioWorklet)]
interface MessageEvent : Event {
 constructor(DOMString type, optional MessageEventInit eventInitDict = {});

 readonly attribute any data;
 readonly attribute USVString origin;
 readonly attribute DOMString lastEventId;
 readonly attribute MessageEventSource? source;
 readonly attribute FrozenArray<MessagePort> ports;

 undefined initMessageEvent(DOMString type, optional boolean bubbles = false);

dictionary MessageEventInit : EventInit {
```

```
any data = null;
  USVString origin = "";
  DOMString lastEventId = "";
  MessageEventSource? source = null;
  sequence<<u>MessagePort</u>> ports = [];
};
typedef (<u>WindowProxy</u> or <u>MessagePort</u> or <u>ServiceWorker</u>) MessageEventSource;
event.data
```

✓MDN

MessageEvent/data

Support in all current engines.

Firefox4+Safari4+Chrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet Explorer9+

Firefox AndroidYesSafari iOS3+Chrome AndroidYesWebView Android37+Samsung InternetYesOpera AndroidYes

Returns the data of the message.

event.origin

✓MDN

MessageEvent/origin

Support in all current engines.

Firefox4+Safari4+Chrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS3+Chrome AndroidYesWebView Android37+Samsung InternetYesOpera AndroidYes

Returns the origin of the message, for server-sent events and cross-document messaging.

event.lastEventId

MessageEvent/lastEventId

Support in all current engines.

Firefox4+Safari4+Chrome1+

OperaYesEdge79+

Edge (Legacy)17+Internet Explorer9+

Firefox AndroidYesSafari iOS3+Chrome AndroidYesWebView Android37+Samsung InternetYesOpera AndroidYes

Returns the last event ID string, for server-sent events.

event.source

MessageEvent/source

Support in all current engines.

Firefox55+Safari4+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android55+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the <u>WindowProxy</u> of the source window, for <u>cross-document messaging</u>, and the <u>MessagePort</u> being attached, in the <u>connect</u> event fired at <u>SharedWorkerGlobalScope</u> objects.

event.ports

MessageEvent/ports

Support in all current engines.

Firefox4+Safari4+Chrome1+

OperaYesEdge79+

Edge (Legacy)12+Internet Explorer9+

 $\label{thm:condition} Firefox\ AndroidYesSafari\ iOS3+Chrome\ AndroidYesWebView\ Android37+Samsung\ InternetYesOpera\ AndroidYes$

Returns the <u>MessagePort</u> array sent with the message, for <u>cross-document messaging</u> and channel messaging.

The *data* attribute must return the value it was initialized to. It represents the message being sent.

The *origin* attribute must return the value it was initialized to. It represents, in server-sent

<u>events</u> and <u>cross-document messaging</u>, the <u>origin</u> of the document that sent the message (typically the scheme, hostname, and port of the document, but not its path or <u>fragment</u>).

The *lastEventId* attribute must return the value it was initialized to. It represents, in <u>serversent events</u>, the last event ID string of the event source.

The **source** attribute must return the value it was initialized to. It represents, in <u>cross-document messaging</u>, the <u>WindowProxy</u> of the <u>browsing context</u> of the <u>Window</u> object from which the message came; and in the <u>connect</u> events used by <u>shared workers</u>, the newly connecting <u>MessagePort</u>.

The *ports* attribute must return the value it was initialized to. It represents, in <u>cross-document messaging</u> and channel messaging, the <u>MessagePort</u> array being sent.

The initMessageEvent(type, bubbles, cancelable, data, origin, lastEventId, source, ports) method must initialize the event in a manner analogous to the similarly-named initEvent() method. [DOM]

Various APIs (e.g., <u>WebSocket</u>, <u>EventSource</u>) use the <u>MessageEvent</u> interface for their <u>message</u> event without using the <u>MessagePort</u> API.

9.2 Server-sent events

Server-sent events

Support in all current engines.

Firefox6+Safari5+Chrome6+

Opera11+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android45+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

9.2.1 Introduction

This section is non-normative.

To enable servers to push data to web pages over HTTP or using dedicated server-push protocols, this specification introduces the **EventSource** interface.

Using this API consists of creating an **EventSource** object and registering an event listener.

```
var source = new EventSource('updates.cgi');
source.onmessage = function (event) {
```

```
alert(event.data);
};
```

On the server-side, the script ("updates.cgi" in this case) sends messages in the following form, with the text/event-stream MIME type:

data: This is the first message.

data: This is the second message, it

data: has two lines.

data: This is the third message.

Authors can separate events by using different event types. Here is a stream that has two event types, "add" and "remove":

event: add data: 73857293

event: remove data: 2153

event: add data: 113411

The script to handle such a stream would look like this (where addHandler and removeHandler are functions that take one argument, the event):

```
var source = new EventSource('updates.cgi');
source.addEventListener('add', addHandler, false);
source.addEventListener('remove', removeHandler, false);
```

The default event type is "message".

Event streams are always decoded as UTF-8. There is no way to specify another character encoding.

Event stream requests can be redirected using HTTP 301 and 307 redirects as with normal HTTP requests. Clients will reconnect if the connection is closed; a client can be told to stop reconnecting using the HTTP 204 No Content response code.

Using this API rather than emulating it using XMLHttpRequest or an iframe allows the user agent to make better use of network resources in cases where the user agent implementer and the network operator are able to coordinate in advance. Amongst other benefits, this can result in significant savings in battery life on portable devices. This is discussed further in the section

below on connectionless push.

9.2.2 The **EventSource** interface

EventSource

Support in all current engines.

Firefox6+Safari5+Chrome6+

Opera11+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android45+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

```
[Exposed=(Window, Worker)]
interface EventSource : EventTarget {
  constructor(USVString url, optional EventSourceInit eventSourceInitDict = {
  readonly attribute USVString <u>url</u>;
  readonly attribute boolean withCredentials;
  // ready state
  const unsigned short CONNECTING = 0;
  const unsigned short OPEN = 1;
  const unsigned short CLOSED = 2;
  readonly attribute unsigned short readyState;
  // networking
  attribute <a href="EventHandler onopen">EventHandler onopen</a>;
  attribute <a href="EventHandler onmessage">EventHandler onmessage</a>;
  attribute <a href="EventHandler onerror">EventHandler onerror</a>;
  undefined close();
};
dictionary EventSourceInit {
  boolean withCredentials = false:
};
```

Each **EventSource** object has the following associated with it:

- A url (a <u>URL record</u>). Set during construction.
- A request. This must initially be null.

- A reconnection time, in milliseconds. This must initially be an <u>implementation-defined</u> value, probably in the region of a few seconds.
- A last event ID string. This must initially be the empty string.

Apart from url these are not currently exposed on the **EventSource** object.

```
source = new EventSource( url [, { withCredentials: true } ])

✓MDN
```

EventSource/EventSource

Support in all current engines.

Firefox6+Safari5+Chrome9+

Opera11+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 45 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12 +$

Creates a new **EventSource** object.

url is a string giving the URL that will provide the event stream.

Setting <u>withCredentials</u> to true will set the <u>credentials mode</u> for connection requests to *url* to "include".

source.close()

 \checkmark MDN

EventSource/close

Support in all current engines.

Firefox6+Safari5+Chrome6+

OperaYesEdge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android45+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12+

Aborts any instances of the <u>fetch</u> algorithm started for this <u>EventSource</u> object, and sets the <u>readyState</u> attribute to <u>CLOSED</u>.

source.url

EventSource/url

Support in all current engines.

Firefox6+Safari5+Chrome6+

OperaYesEdge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android45+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12+

Returns the URL providing the event stream.

source.withCredentials

EventSource/withCredentials

Support in all current engines.

Firefox6+Safari5+Chrome6+

OperaYesEdge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android45+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12+

Returns true if the <u>credentials mode</u> for connection requests to the <u>URL providing the</u> event stream is set to "include", and false otherwise.

source. readyState

EventSource/readyState

Support in all current engines.

Firefox6+Safari5+Chrome6+

OperaYesEdge 79 +

Edge (Legacy)NoInternet ExplorerNo

Firefox Android45+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12+

Returns the state of this **EventSource** object's connection. It can have the values described below.

The *EventSource(url, eventSourceInitDict)* constructor, when invoked, must run these steps:

- 1. Let ev be a new **EventSource** object.
- 2. Let settings be ev's relevant settings object.
- 3. Let *urlRecord* be the result of <u>parsing</u> *url* with *settings*'s <u>API base URL</u> and *settings*'s API URL character encoding.
- 4. If *urlRecord* is failure, then throw a "SyntaxError" <u>DOMException</u>.
- 5. Set ev's url to urlRecord.
- 6. Let corsAttributeState be Anonymous.
- 7. If the value of *eventSourceInitDict*'s <u>withCredentials</u> member is true, then set *corsAttributeState* to Use Credentials and set *ev*'s <u>withCredentials</u> attribute to true.
- 8. Let request be the result of <u>creating a potential-CORS request</u> given urlRecord, the empty string, and corsAttributeState.
- 9. Set request's client to settings.
- 10. User agents may set 'Accept'/'text/event-stream' in request's header list.
- 11. Set request's cache mode to "no-store".
- 12. Set ev's request to request.
- 13. Run this step in parallel:
 - 1. Fetch request.
- 14. Return ev.

The *url* attribute's getter must return the serialization of this **EventSource** object's url.

The withCredentials attribute must return the value to which it was last initialized. When the object is created, it must be initialized to false.

The *readyState* attribute represents the state of the connection. It can have the following values:

CONNECTING (numeric value 0)

The connection has not yet been established, or it was closed and the user agent is reconnecting.

OPEN (numeric value 1)

The user agent has an open connection and is dispatching events as it receives them.

CLOSED (numeric value 2)

The connection is not open, and the user agent is not trying to reconnect. Either there was a fatal error or the **close()** method was invoked.

When the object is created its <u>readyState</u> must be set to <u>CONNECTING</u> (0). The rules given below for handling the connection define when the value changes.

The *close()* method must abort any instances of the <u>fetch</u> algorithm started for this <u>EventSource</u> object, and must set the <u>readyState</u> attribute to <u>CLOSED</u>.

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by all objects implementing the **EventSource** interface:

Event handler

 $\frac{\text{Event handler}}{\text{event type}}$

onopen

EventSource/onopen

Support in all current engines.

<u>open</u>

Firefox6+Safari5+Chrome6+

OperaYesEdge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android45+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12+

onmessage

EventSource/onmessage

Support in all current engines.

message

Firefox6+Safari5+Chrome6+

OperaYesEdge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android45+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12+

onerror

<u>error</u>

EventSource/onerror

Event handler

Support in all current engines.

Firefox6+Safari5+Chrome6+

OperaYesEdge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android45+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12+

9.2.3 Processing model

The resource indicated in the argument to the **EventSource** constructor is fetched when the constructor is run.

As data is received, the <u>tasks</u> queued by the <u>networking task source</u> to handle the data must act as follows.

HTTP 200 OK responses with a 'Content-Type' header specifying the type 'text/event-stream', ignoring any MIME type parameters, must be processed line by line as described below.

When a successful response with a supported <u>MIME type</u> is received, such that the user agent begins parsing the contents of the stream, the user agent must announce the connection.

The <u>task</u> that the <u>networking task source</u> places on the <u>task queue</u> once fetching for such a resource (with the correct <u>MIME type</u>) has completed must cause the user agent to <u>reestablish</u> the connection in <u>parallel</u>. This applies whether the connection is closed gracefully or unexpectedly (but does not apply when fetching is canceled by the user agent, e.g., in response to <u>window.stop()</u>, since in those cases the final <u>task</u> is actually discarded). It doesn't apply for the error conditions listed below except where explicitly specified.

HTTP 200 OK responses that have a <u>Content-Type</u> specifying an unsupported type, or that have no <u>Content-Type</u> at all, must cause the user agent to fail the <u>connection</u>.

Network errors that prevents the connection from being established in the first place (e.g. DNS errors), should cause the user agent to <u>reestablish the connection</u> in <u>parallel</u>, unless the user agent knows that to be futile, in which case the user agent may fail the connection.

Any other HTTP response code not listed here, as well as the cancelation of the fetch algorithm by the user agent (e.g. in response to window.stop() or the user canceling the network connection manually) must cause the user agent to fail the connection.

When a user agent is to announce the connection, the user agent must queue a task which, if

the <u>readyState</u> attribute is set to a value other than <u>CLOSED</u>, sets the <u>readyState</u> attribute to <u>OPEN</u> and fires an event named <u>open</u> at the <u>EventSource</u> object.

When a user agent is to *reestablish the connection*, the user agent must run the following steps. These steps are run <u>in parallel</u>, not as part of a <u>task</u>. (The tasks that it queues, of course, are run like normal tasks and not themselves in <u>parallel</u>.)

- 1. Queue a task to run the following steps:
 - 1. If the <u>readyState</u> attribute is set to <u>CLOSED</u>, abort the task.
 - 2. Set the <u>readyState</u> attribute to <u>CONNECTING</u>.
 - 3. Fire an event named <u>error</u> at the <u>EventSource</u> object.
- 2. Wait a delay equal to the reconnection time of the event source.
- 3. Optionally, wait some more. In particular, if the previous attempt failed, then user agents might introduce an exponential backoff delay to avoid overloading a potentially already overloaded server. Alternatively, if the operating system has reported that there is no network connectivity, user agents might wait for the operating system to announce that the network connection has returned before retrying.
- 4. Wait until the aforementioned task has run, if it has not yet run.
- 5. Queue a task to run the following steps:
 - 1. If the <u>EventSource</u> object's <u>readyState</u> attribute is not set to <u>CONNECTING</u>, return.
 - 2. Let request be the **EventSource** object's request.
 - 3. If the <u>EventSource</u> object's <u>last event ID string</u> is not the empty string, <u>set 'Last-Event-ID'</u>/<u>last event ID string</u>, <u>encoded as UTF-8</u>, in <u>request's header list</u>.
 - 4. <u>Fetch</u> request and process the response obtained in this fashion, if any, as described earlier in this section.

When a user agent is to fail the connection, the user agent must <u>queue a task</u> which, if the <u>readyState</u> attribute is set to a value other than <u>CLOSED</u>, sets the <u>readyState</u> attribute to <u>CLOSED</u> and <u>fires an event</u> named <u>error</u> at the <u>EventSource</u> object. Once the user agent has failed the connection, it does <u>not</u> attempt to reconnect.

The <u>task source</u> for any <u>tasks</u> that are <u>queued</u> by <u>EventSource</u> objects is the *remote event* task source.

9.2.4 Parsing an event stream

This event stream format's MIME type is text/event-stream.

The event stream format is as described by the **stream** production of the following ABNF, the character set for which is Unicode. [ABNF]

```
= [ bom ] *event
stream
 = *( comment / field ) end-of-line
event
 = colon *any-char end-of-line
comment
 = 1*name-char [ colon [ space ] *any-char ] end-of-line
field
end-of-line
 = ( cr lf / cr / lf )
; characters
lf
 = %x000A ; U+000A LINE FEED (LF)
 = %x000D; U+000D CARRIAGE RETURN (CR)
cr
 = %x0020 ; U+0020 SPACE
space
 = %x003A ; U+003A COLON (:)
colon
 = %xFEFF; U+FEFF BYTE ORDER MARK
bom
name-char
 = %x0000-0009 / %x000B-000C / %x000E-0039 / %x003B-10FFFF
 ; a scalar value other than U+000A LINE FEED (LF), U+000D CAR
 = %x0000-0009 / %x000B-000C / %x000E-10FFFF
any-char
 ; a <u>scalar value</u> other than U+000A LINE FEED (LF) or U+000D C
```

Event streams in this format must always be encoded as UTF-8. [ENCODING]

Lines must be separated by either a U+000D CARRIAGE RETURN U+000A LINE FEED (CRLF) character pair, a single U+000A LINE FEED (LF) character, or a single U+000D CARRIAGE RETURN (CR) character.

Since connections established to remote servers for such resources are expected to be long-lived, UAs should ensure that appropriate buffering is used. In particular, while line buffering with lines are defined to end with a single U+000A LINE FEED (LF) character is safe, block buffering or line buffering with different expected line endings can cause delays in event dispatch.

9.2.5 Interpreting an event stream

Streams must be decoded using the UTF-8 decode algorithm.

The UTF-8 decode algorithm strips one leading UTF-8 Byte Order Mark (BOM), if any.

The stream must then be parsed by reading everything line by line, with a U+000D CARRIAGE RETURN U+000A LINE FEED (CRLF) character pair, a single U+000A LINE FEED (LF) character not preceded by a U+000D CARRIAGE RETURN (CR) character, and a single U+000D CARRIAGE RETURN (CR) character not followed by a U+000A LINE FEED (LF) character being the ways in which a line can end.

When a stream is parsed, a *data* buffer, an *event type* buffer, and a *last event ID* buffer must be associated with it. They must be initialized to the empty string.

Lines must be processed, in the order they are received, as follows:

If the line is empty (a blank line)

Dispatch the event, as defined below.

If the line starts with a U+003A COLON character (:)

Ignore the line.

If the line contains a U+003A COLON character (:)

Collect the characters on the line before the first U+003A COLON character (:), and let *field* be that string.

Collect the characters on the line after the first U+003A COLON character (:), and let value be that string. If value starts with a U+0020 SPACE character, remove it from value.

<u>Process the field</u> using the steps described below, using *field* as the field name and *value* as the field value.

Otherwise, the string is not empty but does not contain a U+003A COLON character (:)

<u>Process the field</u> using the steps described below, using the whole line as the field name, and the empty string as the field value.

Once the end of the file is reached, any pending data must be discarded. (If the file ends in the middle of an event, before the final empty line, the incomplete event is not dispatched.)

The steps to *process the field* given a field name and a field value depend on the field name, as given in the following list. Field names must be compared literally, with no case folding performed.

If the field name is "event"

Set the event type buffer to field value.

If the field name is "data"

Append the field value to the *data* buffer, then append a single U+000A LINE FEED (LF) character to the *data* buffer.

If the field name is "id"

If the field value does not contain U+0000 NULL, then set the *last event ID* buffer to the field value. Otherwise, ignore the field.

If the field name is "retry"

If the field value consists of only <u>ASCII digits</u>, then interpret the field value as an integer in base ten, and set the event stream's <u>reconnection time</u> to that integer. Otherwise, ignore the field.

Otherwise

The field is ignored.

When the user agent is required to *dispatch the event*, the user agent must process the *data* buffer, the *event type* buffer, and the *last event ID* buffer using steps appropriate for the user agent.

For web browsers, the appropriate steps to dispatch the event are as follows:

- 1. Set the <u>last event ID string</u> of the event source to the value of the <u>last event ID</u> buffer. The buffer does not get reset, so the <u>last event ID string</u> of the event source remains set to this value until the next time it is set by the server.
- 2. If the *data* buffer is an empty string, set the *data* buffer and the *event type* buffer to the empty string and return.
- 3. If the data buffer's last character is a U+000A LINE FEED (LF) character, then remove the last character from the data buffer.
- 4. Let *event* be the result of <u>creating an event</u> using <u>MessageEvent</u>, in the <u>relevant</u> Realm of the <u>EventSource</u> object.
- 5. Initialize event's type attribute to message, its data attribute to data, its origin attribute to the serialization of the origin of the event stream's final URL (i.e., the URL after redirects), and its lastEventId attribute to the last event ID string of the event source.
- 6. If the *event type* buffer has a value other than the empty string, change the <u>type</u> of the newly created event to equal the value of the *event type* buffer.
- 7. Set the data buffer and the event type buffer to the empty string.
- 8. Queue a task which, if the <u>readyState</u> attribute is set to a value other than <u>CLOSED</u>, dispatches the newly created event at the <u>EventSource</u> object.

If an event doesn't have an "id" field, but an earlier event did set the event source's last event ID

string, then the event's lastEventId field will be set to the value of whatever the last seen "id" field was.

For other user agents, the appropriate steps to <u>dispatch the event</u> are implementation dependent, but at a minimum they must set the *data* and *event type* buffers to the empty string before returning.

The following event stream, once followed by a blank line:

data: YH00 data: +2 data: 10

...would cause an event <u>message</u> with the interface <u>MessageEvent</u> to be dispatched on the <u>EventSource</u> object. The event's <u>data</u> attribute would contain the string "YH00\n+2\n10" (where "\n" represents a newline).

This could be used as follows:

```
var stocks = new EventSource("https://stocks.example.com/ticker.php");
stocks.onmessage = function (event) {
  var data = event.data.split('\n');
  updateStocks(data[0], data[1], data[2]);
};
...where updateStocks() is a function defined as:
function updateStocks(symbol, delta, value) { ... }
...or some such.
```

The following stream contains four blocks. The first block has just a comment, and will fire nothing. The second block has two fields with names "data" and "id" respectively; an event will be fired for this block, with the data "first event", and will then set the last event ID to "1" so that if the connection died between this block and the next, the server would be sent a 'Last-Event-ID' header with the value "1". The third block fires an event with data "second event", and also has an "id" field, this time with no value, which resets the last event ID to the empty string (meaning no 'Last-Event-ID' header will now be sent in the event of a reconnection being attempted). Finally, the last block just fires an event with the data " third event" (with a single leading space character). Note that the last still has to end with a blank line, the end of the stream is not enough to trigger the dispatch of the last event.

```
: test stream
data: first event
id: 1
```

data:second event

id

data: third event

The following stream fires two events:

data

data data

data:

The first block fires events with the data set to the empty string, as would the last block if it was followed by a blank line. The middle block fires an event with the data set to a single newline character. The last block is discarded because it is not followed by a blank line.

The following stream fires two identical events:

data:test

data: test

This is because the space after the colon is ignored if present.

9.2.6 Authoring notes

Legacy proxy servers are known to, in certain cases, drop HTTP connections after a short timeout. To protect against such proxy servers, authors can include a comment line (one starting with a ':' character) every 15 seconds or so.

Authors wishing to relate event source connections to each other or to specific documents previously served might find that relying on IP addresses doesn't work, as individual clients can have multiple IP addresses (due to having multiple proxy servers) and individual IP addresses can have multiple clients (due to sharing a proxy server). It is better to include a unique identifier in the document when it is served and then pass that identifier as part of the URL when the connection is established.

Authors are also cautioned that HTTP chunking can have unexpected negative effects on the reliability of this protocol, in particular if the chunking is done by a different layer unaware of the timing requirements. If this is a problem, chunking can be disabled for serving event streams.

Clients that support HTTP's per-server connection limitation might run into trouble when opening multiple pages from a site if each page has an **EventSource** to the same domain. Authors can avoid this using the relatively complex mechanism of using unique domain names

per connection, or by allowing the user to enable or disable the **EventSource** functionality on a per-page basis, or by sharing a single **EventSource** object using a shared worker.

9.2.7 Connectionless push and other features

User agents running in controlled environments, e.g. browsers on mobile handsets tied to specific carriers, may offload the management of the connection to a proxy on the network. In such a situation, the user agent for the purposes of conformance is considered to include both the handset software and the network proxy.

For example, a browser on a mobile device, after having established a connection, might detect that it is on a supporting network and request that a proxy server on the network take over the management of the connection. The timeline for such a situation might be as follows:

- 1. Browser connects to a remote HTTP server and requests the resource specified by the author in the **EventSource** constructor.
- 2. The server sends occasional messages.
- 3. In between two messages, the browser detects that it is idle except for the network activity involved in keeping the TCP connection alive, and decides to switch to sleep mode to save power.
- 4. The browser disconnects from the server.
- 5. The browser contacts a service on the network, and requests that the service, a "push proxy", maintain the connection instead.
- 6. The "push proxy" service contacts the remote HTTP server and requests the resource specified by the author in the Event-source constructor (possibly including a 'Last-Event-ID' HTTP header, etc.).
- 7. The browser allows the mobile device to go to sleep.
- 8. The server sends another message.
- 9. The "push proxy" service uses a technology such as OMA push to convey the event to the mobile device, which wakes only enough to process the event and then returns to sleep.

This can reduce the total data usage, and can therefore result in considerable power savings.

As well as implementing the existing API and <u>text/event-stream</u> wire format as defined by this specification and in more distributed ways as described above, formats of event framing defined by <u>other applicable specifications</u> may be supported. This specification does not define how they are to be parsed or processed.

9.2.8 Garbage collection

While an <u>EventSource</u> object's <u>readyState</u> is <u>CONNECTING</u>, and the object has one or more event listeners registered for <u>open</u>, <u>message</u> or <u>error</u> events, there must be a strong reference from the <u>Window</u> or <u>WorkerGlobalScope</u> object that the <u>EventSource</u> object's constructor was invoked from to the <u>EventSource</u> object itself.

While an <u>EventSource</u> object's <u>readyState</u> is <u>OPEN</u>, and the object has one or more event listeners registered for <u>message</u> or <u>error</u> events, there must be a strong reference from the <u>Window</u> or <u>WorkerGlobalScope</u> object that the <u>EventSource</u> object's constructor was invoked from to the <u>EventSource</u> object itself.

While there is a task queued by an <u>EventSource</u> object on the <u>remote event task source</u>, there must be a strong reference from the <u>Window</u> or <u>WorkerGlobalScope</u> object that the <u>EventSource</u> object's constructor was invoked from to that <u>EventSource</u> object.

If a user agent is to *forcibly close* an **EventSource** object (this happens when a **Document** object goes away permanently), the user agent must abort any instances of the <u>fetch</u> algorithm started for this <u>EventSource</u> object, and must set the <u>readyState</u> attribute to <u>CLOSED</u>.

If an **EventSource** object is garbage collected while its connection is still open, the user agent must abort any instance of the fetch algorithm opened by this **EventSource**.

9.2.9 Implementation advice

This section is non-normative.

User agents are strongly urged to provide detailed diagnostic information about **EventSource** objects and their related network connections in their development consoles, to aid authors in debugging code using this API.

For example, a user agent could have a panel displaying all the **EventSource** objects a page has created, each listing the constructor's arguments, whether there was a network error, what the CORS status of the connection is and what headers were sent by the client and received from the server to lead to that status, the messages that were received and how they were parsed, and so forth.

Implementations are especially encouraged to report detailed information to their development consoles whenever an <u>error</u> event is fired, since little to no information can be made available in the events themselves.

9.3 Web sockets

9.3.1 Introduction

This section is non-normative.

To enable web applications to maintain bidirectional communications with server-side processes, this specification introduces the <u>WebSocket</u> interface.

This interface does not allow for raw access to the underlying network. For example, this interface could not be used to implement an IRC client without proxying messages through a custom server.

WebSocket

};

Support in all current engines.

```
Firefox11+Safari5+Chrome4+
```

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

undefined send(ArrayBufferView data);

```
Firefox Android14+Safari iOS4.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+
```

```
enum BinaryType { "blob", "arraybuffer" };
[Exposed=(Window, Worker)]
interface WebSocket : EventTarget {
  constructor(USVString url, optional (DOMString or sequence<DOMString>) prot
  readonly attribute USVString url;
  // ready state
  const unsigned short CONNECTING = 0;
  const unsigned short OPEN = 1;
  const unsigned short CLOSING = 2;
  const unsigned short CLOSED = 3;
  readonly attribute unsigned short readyState;
  readonly attribute unsigned long long bufferedAmount;
  // networking
  attribute <a href="EventHandler onopen">EventHandler onopen</a>;
  attribute <a href="EventHandler">EventHandler</a> <a href="mailto:onerror">onerror</a>;
  attribute <a href="EventHandler">EventHandler</a> onclose;
  readonly attribute DOMString extensions;
  readonly attribute DOMString protocol;
  undefined <a href="close">close</a>(optional [Clamp] unsigned short code, optional <a href="USVString">USVString</a> re
  // messaging
  attribute <a href="EventHandler">EventHandler</a> <a href="onmessage">onmessage</a>;
  attribute BinaryType binaryType;
  undefined send(USVString data);
  undefined send(Blob data);
  undefined send(ArrayBuffer data);
```

Each WebSocket object has an associated url (a URL record).

```
socket = new <u>WebSocket</u>(url [, protocols ])

✓MDN
```

WebSocket/WebSocket

Support in all current engines.

Firefox11+Safari5+Chrome4+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android14+Safari iOS4.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Creates a new <u>WebSocket</u> object, immediately establishing the associated WebSocket connection.

url is a string giving the <u>URL</u> over which the connection is established. Only "ws" or "wss" schemes are allowed; others will cause a "<u>SyntaxError</u>" <u>DOMException</u>. URLs with <u>fragments</u> will also cause such an exception.

protocols is either a string or an array of strings. If it is a string, it is equivalent to an array consisting of just that string; if it is omitted, it is equivalent to the empty array. Each string in the array is a subprotocol name. The connection will only be established if the server reports that it has selected one of these subprotocols. The subprotocol names have to match the requirements for elements that comprise the value of <code>Sec-WebSocket-Protocol</code> fields as defined by <code>The WebSocket protocol</code>. [WSP]

socket.send(data)

 \checkmark MDN

WebSocket/send

Support in all current engines.

Firefox18+Safari5+Chrome4+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android18+Safari iOS4.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Transmits *data* using the WebSocket connection. *data* can be a string, a <u>Blob</u>, an <u>ArrayBuffer</u>, or an <u>ArrayBufferView</u>.

```
socket.close([ code ] [, reason ])
```


WebSocket/close

Support in all current engines.

Firefox7+Safari5+Chrome4+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

 $\label{lem:simple_first_state} Firefox\ Android 7+Safari\ iOS 4.2+Chrome\ Android 18+WebView\ Android 37+Samsung\ Internet 1.0+Opera\ Android 12.1+$

Closes the WebSocket connection, optionally using *code* as <u>the WebSocket connection close</u> code and *reason* as the WebSocket connection close reason.

socket.url

WebSocket/url

Support in all current engines.

Firefox7+Safari6+Chrome18+

Opera12.1+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android7+Safari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the URL that was used to establish the WebSocket connection.

socket.readyState

WebSocket/readyState

Support in all current engines.

Firefox7+Safari5+Chrome4+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 7+Safari\ iOS 4.2+Chrome\ Android 18+Web View\ Android 37+Samsung\ Internet 1.0+Opera\ Android 12.1+$

Returns the state of the <u>WebSocket</u> object's connection. It can have the values described below.

socket.bufferedAmount

 \checkmark MDN

WebSocket/bufferedAmount

Support in all current engines.

Firefox7+Safari5+Chrome4+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $\label{thm:condition} Firefox\ Android 7+Safari\ iOS 4.2+Chrome\ Android 18+Web View\ Android 37+Samsung\ Internet 1.0+Opera\ Android 12.1+$

Returns the number of bytes of application data (UTF-8 text and binary data) that have been queued using send() but not yet been transmitted to the network.

If the WebSocket connection is closed, this attribute's value will only increase with each call to the **send()** method. (The number does not reset to zero once the connection closes.)

socket.extensions

✓MDN

WebSocket/extensions

Support in all current engines.

Firefox8+Safari6+Chrome16+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android8+Safari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Returns the extensions selected by the server, if any.

socket.protocol

✓MDN

WebSocket/protocol

Support in all current engines.

Firefox7+Safari6+Chrome15+

Opera12.1+Edge79+

Edge (Legacy)12+Internet ExplorerNo

Firefox Android7+Safari iOS6+Chrome Android18+WebView Android37+Samsung

Internet1.0+Opera Android12.1+

Returns the subprotocol selected by the server, if any. It can be used in conjunction with the array form of the constructor's second argument to perform subprotocol negotiation.

socket.binaryType [= value]

✓MDN

WebSocket/binaryType

Support in all current engines.

Firefox11+Safari6+Chrome15+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 14 + Safari\ iOS6 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

Returns a string that indicates how binary data from the <u>WebSocket</u> object is exposed to scripts:

"blob"

Binary data is returned in **Blob** form.

"arraybuffer"

Binary data is returned in **ArrayBuffer** form.

Can be set, to change how binary data is returned. The default is "blob".

The $new\ WebSocket(url,\ protocols)$ constructor steps are:

- 1. Let *urlRecord* be the result of applying the URL parser to *url*.
- 2. If *urlRecord* is failure, then throw a "SyntaxError" DOMException.
- 3. If urlRecord's <u>scheme</u> is not "ws" or "wss", then throw a <u>"SyntaxError"</u> <u>DOMException</u>.
- 4. If *urlRecord*'s fragment is non-null, then throw a "SyntaxError" <u>DOMException</u>.
- 5. If protocols is a string, set protocols to a sequence consisting of just that string.
- 6. If any of the values in *protocols* occur more than once or otherwise fail to match the requirements for elements that comprise the value of Sec-WebSocket-Protocol fields as defined by *The WebSocket protocol*, then throw a "SyntaxError"/

DOMException. [WSP]

- 7. Set this's url to urlRecord.
- 8. Let *client* be this's relevant settings object.
- 9. Run this step in parallel:
 - 1. Establish a WebSocket connection given urlRecord, protocols, and client. [FETCH]

If the establish a WebSocket connection algorithm fails, it triggers the <u>fail the WebSocket connection</u> algorithm, which then invokes the <u>close the WebSocket connection</u> algorithm, which then establishes that <u>the WebSocket connection is closed</u>, which fires the <u>close</u> event as described below.

The *url* attribute's getter must return this <u>WebSocket</u> object's url, serialized.

The *readyState* attribute represents the state of the connection. It can have the following values:

CONNECTING (numeric value 0)

The connection has not yet been established.

OPEN (numeric value 1)

The WebSocket connection is established and communication is possible.

CLOSING (numeric value 2)

The connection is going through the closing handshake, or the **close()** method has been invoked.

CLOSED (numeric value 3)

The connection has been closed or could not be opened.

When the object is created its readyState must be set to CONNECTING (0).

The *extensions* attribute must initially return the empty string. After <u>the WebSocket</u> <u>connection is established</u>, its value might change, as defined below.

The protocol attribute must initially return the empty string. After $\underline{the\ WebSocket}$ $\underline{connection\ is\ established}$, its value might change, as defined below.

The *close(code, reason)* method, when invoked, must run these steps:

1. If *code* is present, but is neither an integer equal to 1000 nor an integer in the range 3000 to 4999, inclusive, throw an "InvalidAccessError" <u>DOMException</u>.

- 2. If reason is present, then run these substeps:
 - 1. Let reasonBytes be the result of encoding reason.
 - 2. If *reasonBytes* is longer than 123 bytes, then throw a <u>"SyntaxError"</u> <u>DOMException</u>.
- 3. Run the first matching steps from the following list:

If the <u>readyState</u> attribute is in the <u>CLOSING</u> (2) or <u>CLOSED</u> (3) state

Do nothing.

The connection is already closing or is already closed. If it has not already, a <u>close</u> event will eventually fire as described below.

If the WebSocket connection is not yet established [WSP]

<u>Fail the WebSocket connection</u> and set the <u>readyState</u> attribute's value to <u>CLOSING</u> (2). [WSP]

The <u>fail the WebSocket connection</u> algorithm invokes the <u>close the WebSocket connection</u> algorithm, which then establishes that <u>the WebSocket connection is closed</u>, which fires the <u>close</u> event as described below.

If the WebSocket closing handshake has not yet been <u>started</u> [WSP]

Start the WebSocket closing handshake and set the <u>readyState</u> attribute's value to <u>CLOSING</u>(2). [WSP]

If neither *code* nor *reason* is present, the WebSocket Close message must not have a body.

WebSocket Protocol erroneously states that the status code is required for the <u>start</u> the WebSocket closing handshake algorithm.

If *code* is present, then the status code to use in the WebSocket Close message must be the integer given by *close*. [WSP]

If reason is also present, then reasonBytes must be provided in the Close message after the status code. [WSP]

The <u>start the WebSocket closing handshake</u> algorithm eventually invokes the <u>close</u> <u>the WebSocket connection</u> algorithm, which then establishes that <u>the WebSocket</u> <u>connection is closed</u>, which fires the <u>close</u> event as described below.

Otherwise

Set the <u>readyState</u> attribute's value to <u>CLOSING</u> (2).

The WebSocket closing handshake is started, and will eventually invoke the <u>close</u> the WebSocket connection algorithm, which will establish that <u>the WebSocket</u> connection is closed, and thus the <u>close</u> event will fire, as described below.

The <u>close()</u> method does not discard previously sent messages before starting the WebSocket closing handshake — even if, in practice, the user agent is still busy sending those messages, the handshake will only start after the messages are sent.

The **bufferedAmount** attribute must return the number of bytes of application data (UTF-8 text and binary data) that have been queued using **send()** but that, as of the last time the **event loop** reached **step 1**, had not yet been transmitted to the network. (This thus includes any text sent during the execution of the current task, regardless of whether the user agent is able to transmit text in the background **in parallel** with script execution.) This does not include framing overhead incurred by the protocol, or buffering done by the operating system or network hardware.

In this simple example, the <u>bufferedAmount</u> attribute is used to ensure that updates are sent either at the rate of one update every 50ms, if the network can handle that rate, or at whatever rate the network *can* handle, if that is too fast.

```
var socket = new WebSocket('ws://game.example.com:12010/updates');
socket.onopen = function () {
 setInterval(function() {
 if (socket.bufferedAmount == 0)
 socket.send(getUpdateData());
 }, 50);
};
```

The <u>bufferedAmount</u> attribute can also be used to saturate the network without sending the data at a higher rate than the network can handle, though this requires more careful monitoring of the value of the attribute over time.

When a <u>WebSocket</u> object is created, its *binaryType* IDL attribute must be set to the string "blob". On getting, it must return the last value it was set to. On setting, the user agent must set the IDL attribute to the new value.

User agents can use the <code>binaryType</code> attribute as a hint for how to handle incoming binary data: if the attribute is set to "<code>blob</code>", it is safe to spool it to disk, and if it is set to "<code>arraybuffer</code>", it is likely more efficient to keep the data in memory. Naturally, user agents are encouraged to use more subtle heuristics to decide whether to keep incoming data in memory or not, e.g. based on how big the data is or how common it is for a script to change the

attribute at the last minute. This latter aspect is important in particular because it is quite possible for the attribute to be changed after the user agent has received the data but before the user agent has fired the event for it.

The **send(data)** method transmits data using the connection. If the <u>readyState</u> attribute is <u>CONNECTING</u>, it must throw an <u>"InvalidStateError"</u> <u>DOMException</u>. Otherwise, the user agent must run the appropriate set of steps from the following list:

If the argument is a string

If <u>the WebSocket connection is established</u> and <u>the WebSocket closing handshake has not yet started</u>, then the user agent must <u>send a WebSocket Message</u> comprised of the <u>data</u> argument using a text frame opcode; if the data cannot be sent, e.g. because it would need to be buffered but the buffer is full, the user agent must <u>flag the WebSocket as full</u> and then <u>close the WebSocket connection</u>. Any invocation of this method with a string argument that does not throw an exception must increase the <u>bufferedAmount</u> attribute by the number of bytes needed to express the argument as UTF-8. [UNICODE] [ENCODING]

If the argument is a **Blob** object

If <u>the WebSocket connection</u> is established, and <u>the WebSocket closing handshake has not</u> <u>yet started</u>, then the user agent must <u>send a WebSocket Message</u> comprised of <u>data</u> using a binary frame opcode; if the data cannot be sent, e.g. because it would need to be buffered but the buffer is full, the user agent must <u>flag the WebSocket as full</u> and then <u>close the WebSocket connection</u>. The data to be sent is the raw data represented by the <u>Blob</u> object. Any invocation of this method with a <u>Blob</u> argument that does not throw an exception must increase the <u>bufferedAmount</u> attribute by the size of the <u>Blob</u> object's raw data, in bytes. [WSP] [FILEAPI]

If the argument is an **ArrayBuffer** object

If <u>the WebSocket connection</u> is established, and <u>the WebSocket closing handshake has not yet started</u>, then the user agent must <u>send a WebSocket Message</u> comprised of <u>data</u> using a binary frame opcode; if the data cannot be sent, e.g. because it would need to be buffered but the buffer is full, the user agent must <u>flag the WebSocket as full</u> and then <u>close the WebSocket connection</u>. The data to be sent is the data stored in the buffer described by the <u>ArrayBuffer</u> object. Any invocation of this method with an <u>ArrayBuffer</u> argument that does not throw an exception must increase the <u>bufferedAmount</u> attribute by the length of the <u>ArrayBuffer</u> in bytes. [WSP]

If the argument is an object that matches the **ArrayBufferView** type definition

If <u>the WebSocket connection is established</u>, and <u>the WebSocket closing handshake has not yet started</u>, then the user agent must <u>send a WebSocket Message</u> comprised of <u>data</u> using a binary frame opcode; if the data cannot be sent, e.g. because it would need to be buffered but the buffer is full, the user agent must <u>flag</u> the WebSocket as <u>full</u> and then <u>close the</u>

<u>WebSocket connection</u>. The data to be sent is the data stored in the section of the buffer described by the <u>ArrayBuffer</u> object that *data* references. Any invocation of this method with this kind of argument that does not throw an exception must increase the <u>bufferedAmount</u> attribute by the length of *data*'s buffer in bytes. [WSP]

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by all objects implementing the <u>WebSocket</u> interface:

Event handler

 $\frac{\text{Event handler}}{\text{event type}}$

onopen

WebSocket/onopen

Support in all current engines.

<u>open</u>

Firefox7+Safari5+Chrome4+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android7+Safari iOS4.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

onmessage

WebSocket/onmessage

Support in all current engines.

message

Firefox7+Safari5+Chrome4+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android7+Safari iOS4.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

onerror

WebSocket/onerror

<u>error</u>

Support in all current engines.

Firefox7+Safari5+Chrome5+

Opera12.1+Edge79+

Event handler

Edge (Legacy)12+Internet Explorer10+

Firefox Android7+Safari iOS4.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

onclose

WebSocket/onclose

Support in all current engines.

<u>close</u>

Firefox7+Safari5+Chrome4+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android7+Safari iOS4.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

9.3.3 Feedback from the protocol

When <u>the WebSocket connection is established</u>, the user agent must <u>queue a task</u> to run these steps:

- 1. Change the <u>readyState</u> attribute's value to <u>OPEN</u> (1).
- 2. Change the <u>extensions</u> attribute's value to the <u>extensions in use</u>, if it is not the null value. [WSP]
- 3. Change the **protocol** attribute's value to the *subprotocol in use*, if it is not the null value. [WSP]
- 4. Fire an event named open at the WebSocket object.

Since the algorithm above is <u>queued as a task</u>, there is no race condition between <u>the WebSocket</u> connection being established and the script setting up an event listener for the <u>open</u> event.

When a WebSocket message has been received with type type and data data, the user agent must queue a task to follow these steps: [WSP]

- 1. If the <u>readyState</u> attribute's value is not <u>OPEN</u> (1), then return.
- 2. Let dataForEvent be determined by switching on type and binaryType:

type indicates that the data is Text a new DOMString containing data

type indicates that the data is Binary and <u>binaryType</u> is "blob" a new <u>Blob</u> object, created in the <u>relevant Realm</u> of the <u>WebSocket</u> object, that represents data as its raw data [FILEAPI]

type indicates that the data is Binary and <u>binaryType</u> is "arraybuffer" a new <u>ArrayBuffer</u> object, created in the <u>relevant Realm</u> of the <u>WebSocket</u> object, whose contents are data

3. Fire an event named <u>message</u> at the <u>WebSocket</u> object, using <u>MessageEvent</u>, with the <u>origin</u> attribute initialized to the <u>serialization</u> of the <u>WebSocket</u> object's <u>url</u>'s origin, and the <u>data</u> attribute initialized to <u>dataForEvent</u>.

User agents are encouraged to check if they can perform the above steps efficiently before they run the task, picking tasks from other <u>task queues</u> while they prepare the buffers if not. For example, if the <u>binaryType</u> attribute was set to "<u>blob</u>" when the data arrived, and the user agent spooled all the data to disk, but just before running the above <u>task</u> for this particular message the script switched <u>binaryType</u> to "<u>arraybuffer</u>", the user agent would want to page the data back to RAM before running this <u>task</u> so as to avoid stalling the main thread while it created the <u>ArrayBuffer</u> object.

Here is an example of how to define a handler for the **message** event in the case of text frames:

```
mysocket.onmessage = function (event) {
 if (event.data == 'on') {
 turnLampOn();
 } else if (event.data == 'off') {
 turnLampOff();
 }
};
```

The protocol here is a trivial one, with the server just sending "on" or "off" messages.

When <u>the WebSocket closing handshake is started</u>, the user agent must <u>queue a task</u> to change the <u>readyState</u> attribute's value to <u>CLOSING</u> (2). (If the <u>close()</u> method was called, the <u>readyState</u> attribute's value will already be set to <u>CLOSING</u> (2) when this task runs.) [WSP]

When <u>the WebSocket connection is closed</u>, possibly *cleanly*, the user agent must <u>queue a task</u> to run the following substeps:

- 1. Change the <u>readyState</u> attribute's value to <u>CLOSED</u> (3).
- 2. If the user agent was required to <u>fail the WebSocket connection</u>, or if <u>the WebSocket connection</u> was closed after being flagged as full, <u>fire an event named error</u> at the <u>WebSocket</u> object. [WSP]

3. Fire an event named <u>close</u> at the <u>WebSocket</u> object, using <u>CloseEvent</u>, with the <u>wasClean</u> attribute initialized to true if the connection closed *cleanly* and false otherwise, the <u>code</u> attribute initialized to <u>the WebSocket connection close code</u>, and the <u>reason</u> attribute initialized to the result of applying <u>UTF-8 decode without BOM</u> to the WebSocket connection close reason. [WSP]

User agents must not convey any failure information to scripts in a way that would allow a script to distinguish the following situations:

- A server whose host name could not be resolved.
- A server to which packets could not successfully be routed.
- A server that refused the connection on the specified port.
- A server that failed to correctly perform a TLS handshake (e.g., the server certificate can't be verified).
- A server that did not complete the opening handshake (e.g. because it was not a WebSocket server).
- A WebSocket server that sent a correct opening handshake, but that specified options that caused the client to drop the connection (e.g. the server specified a subprotocol that the client did not offer).
- A WebSocket server that abruptly closed the connection after successfully completing the opening handshake.

In all of these cases, <u>the WebSocket connection close code</u> would be 1006, as required by $WebSocket\ Protocol.\ [WSP]$

Allowing a script to distinguish these cases would allow a script to probe the user's local network in preparation for an attack.

In particular, this means the code 1015 is not used by the user agent (unless the server erroneously uses it in its close frame, of course).

The task source for all tasks queued in this section is the WebSocket task source.

9.3.4 Ping and Pong frames

The WebSocket protocol defines Ping and Pong frames that can be used for keep-alive, heart-beats, network status probing, latency instrumentation, and so forth. These are not currently exposed in the API.

User agents may send ping and unsolicited pong frames as desired, for example in an attempt to maintain local network NAT mappings, to detect failed connections, or to display latency metrics to the user. User agents must not use pings or unsolicited pongs to aid the server; it is assumed that servers will solicit pongs whenever appropriate for the server's needs.

9.3.5 The **CloseEvent** interface

CloseEvent

Support in all current engines.

Firefox8+Safari6+Chrome13+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android8+Safari iOS6+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

<u>WebSocket</u> objects use the <u>CloseEvent</u> interface for their <u>close</u> events:

```
[Exposed=(Window,Worker)]
interface CloseEvent : Event {
 constructor(DOMString type, optional CloseEventInit eventInitDict = {});
 readonly attribute boolean wasClean;
 readonly attribute unsigned short code;
 readonly attribute USVString reason;
};
dictionary CloseEventInit : EventInit {
 boolean wasClean = false;
 unsigned short code = 0;
 USVString reason = "";
};
```

event.wasClean

Returns true if the connection closed cleanly; false otherwise.

event.code

Returns the WebSocket connection close code provided by the server.

event. reason

Returns the WebSocket connection close reason provided by the server.

The was Clean attribute must return the value it was initialized to. It represents whether the connection closed cleanly or not.

The *code* attribute must return the value it was initialized to. It represents the WebSocket

connection close code provided by the server.

The *reason* attribute must return the value it was initialized to. It represents the WebSocket connection close reason provided by the server.

9.3.6 Garbage collection

A <u>WebSocket</u> object whose <u>readyState</u> attribute's value was set to <u>CONNECTING</u> (0) as of the last time the <u>event loop</u> reached <u>step 1</u> must not be garbage collected if there are any event listeners registered for <u>open</u> events, <u>message</u> events, <u>error</u> events, or <u>close</u> events.

A <u>WebSocket</u> object whose <u>readyState</u> attribute's value was set to <u>OPEN</u> (1) as of the last time the <u>event loop</u> reached <u>step 1</u> must not be garbage collected if there are any event listeners registered for <u>message</u> events, <u>error</u>, or <u>close</u> events.

A <u>WebSocket</u> object whose <u>readyState</u> attribute's value was set to <u>CLOSING</u> (2) as of the last time the <u>event loop</u> reached <u>step 1</u> must not be garbage collected if there are any event listeners registered for <u>error</u> or <u>close</u> events.

A <u>WebSocket</u> object with <u>an established connection</u> that has data queued to be transmitted to the network must not be garbage collected. [WSP]

If a <u>WebSocket</u> object is garbage collected while its connection is still open, the user agent must start the WebSocket closing handshake, with no status code for the Close message. [WSP]

If a user agent is to *make disappear* a <u>WebSocket</u> object (this happens when a <u>Document</u> object goes away), the user agent must follow the first appropriate set of steps from the following list:

If the WebSocket connection is not yet <u>established</u> [WSP]

Fail the WebSocket connection. [WSP]

If the WebSocket closing handshake has not yet been $\underline{started}$ [WSP]

<u>Start the WebSocket closing handshake</u>, with the status code to use in the WebSocket Close message being 1001. [WSP]

Otherwise

Do nothing.

9.4 Cross-document messaging

Window/postMessage

Support in all current engines.

Firefox8+Safari4+Chrome1+

Opera9.5+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android8+Safari iOS3.2+Chrome Android18+WebView Android≤37+Samsung Internet1.0+Opera Android10.1+

Web browsers, for security and privacy reasons, prevent documents in different domains from affecting each other; that is, cross-site scripting is disallowed.

While this is an important security feature, it prevents pages from different domains from communicating even when those pages are not hostile. This section introduces a messaging system that allows documents to communicate with each other regardless of their source domain, in a way designed to not enable cross-site scripting attacks.

The **postMessage()** API can be used as a tracking vector.

9.4.1 Introduction

This section is non-normative.

For example, if document A contains an <u>iframe</u> element that contains document B, and script in document A calls <u>postMessage()</u> on the <u>Window</u> object of document B, then a message event will be fired on that object, marked as originating from the <u>Window</u> of document A. The script in document A might look like:

```
var o = document.getElementsByTagName('iframe')[0];
o.contentWindow.postMessage('Hello world', 'https://b.example.org/');
```

To register an event handler for incoming events, the script would use addEventListener() (or similar mechanisms). For example, the script in document B might look like:

```
window.addEventListener('message', receiver, false);
function receiver(e) {
  if (e.origin == 'https://example.com') {
 if (e.data == 'Hello world') {
 e.source.postMessage('Hello', e.origin);
 } else {
 alert(e.data);
 }
}
```

This script first checks the domain is the expected domain, and then looks at the message,

which it either displays to the user, or responds to by sending a message back to the document which sent the message in the first place.

9.4.2 Security

9.4.2.1 Authors

Use of this API requires extra care to protect users from hostile entities abusing a site for their own purposes.

Authors should check the <u>origin</u> attribute to ensure that messages are only accepted from domains that they expect to receive messages from. Otherwise, bugs in the author's message handling code could be exploited by hostile sites.

Furthermore, even after checking the <code>origin</code> attribute, authors should also check that the data in question is of the expected format. Otherwise, if the source of the event has been attacked using a cross-site scripting flaw, further unchecked processing of information sent using the <code>postMessage()</code> method could result in the attack being propagated into the receiver.

Authors should not use the wildcard keyword (*) in the *targetOrigin* argument in messages that contain any confidential information, as otherwise there is no way to guarantee that the message is only delivered to the recipient to which it was intended.

Authors who accept messages from any origin are encouraged to consider the risks of a denial-of-service attack. An attacker could send a high volume of messages; if the receiving page performs expensive computation or causes network traffic to be sent for each such message, the attacker's message could be multiplied into a denial-of-service attack. Authors are encouraged to employ rate limiting (only accepting a certain number of messages per minute) to make such attacks impractical.

9.4.2.2 User agents

The integrity of this API is based on the inability for scripts of one <u>origin</u> to post arbitrary events (using dispatchEvent() or otherwise) to objects in other origins (those that are not the <u>same</u>).

Implementers are urged to take extra care in the implementation of this feature. It allows authors to transmit information from one domain to another domain, which is normally disallowed for security reasons. It also requires that UAs be careful to allow access to certain properties but not others.

User agents are also encouraged to consider rate-limiting message traffic between different origins, to protect naïve sites from denial-of-service attacks.

9.4.3 Posting messages

window.postMessage(message [, options])

✓MDN

Window/postMessage

Support in all current engines.

Firefox8+Safari4+Chrome1+

Opera 9.5 + Edge 79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android8+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+

Posts a message to the given window. Messages can be structured objects, e.g. nested objects and arrays, can contain JavaScript values (strings, numbers, Date objects, etc.), and can contain certain data objects such as FileList, and ArrayBuffer objects.

Objects listed in the <u>transfer</u> member of *options* are transferred, not just cloned, meaning that they are no longer usable on the sending side.

A target origin can be specified using the <u>targetOrigin</u> member of *options*. If not provided, it defaults to "/". This default restricts the message to same-origin targets only.

If the origin of the target window doesn't match the given target origin, the message is discarded, to avoid information leakage. To send the message to the target regardless of origin, set the target origin to "*".

Throws a <u>"DataCloneError"</u> <u>DOMException</u> if *transfer* array contains duplicate objects or if *message* could not be cloned.

window.postMessage(message, targetOrigin [, transfer])

This is an alternate version of postMessage() where the target origin is specified as a parameter. Calling window.postMessage(message, target, transfer) is equivalent to window.postMessage(message, {targetOrigin, transfer}).

When posting a message to a <u>Window</u> of a <u>browsing context</u> that has just been navigated to a new <u>Document</u> is likely to result in the message not receiving its intended recipient: the scripts in the target <u>browsing context</u> have to have had time to set up listeners for the messages. Thus, for instance, in situations where a message is to be sent to the <u>Window</u> of newly created child <u>iframe</u>, authors are advised to have the child <u>Document</u> post a message to their parent announcing their readiness to receive messages, and for the parent to wait for this message before beginning posting messages.

The window post message steps, given a target Window, message, and options, are as follows:

- 1. Let targetRealm be targetWindow's Realm.
- 2. Let incumbentSettings be the incumbent settings object.
- 3. Let targetOrigin be options["targetOrigin"].
- 4. If targetOrigin is a single U+002F SOLIDUS character (/), then set targetOrigin to incumbentSettings's origin.
- 5. Otherwise, if targetOrigin is not a single U+002A ASTERISK character (*), then:
 - 1. Let parsed URL be the result of running the URL parser on target Origin.
 - 2. If parsedURL is failure, then throw a "SyntaxError" DOMException.
 - 3. Set targetOrigin to parsedURL's origin.
- 6. Let *transfer* be *options*["transfer"].
- 7. Let serializeWithTransferResult be <u>StructuredSerializeWithTransfer</u>(message, transfer). Rethrow any exceptions.
- 8. Queue a global task on the posted message task source given targetWindow to run the following steps:
 - 1. If the *targetOrigin* argument is not a single literal U+002A ASTERISK character (*) and *targetWindow*'s <u>associated Document</u>'s <u>origin</u> is not <u>same origin</u> with *targetOrigin*, then return.
 - 2. Let origin be the serialization of incumbentSettings's origin.
 - 3. Let source be the <u>WindowProxy</u> object corresponding to incumbentSettings's global object (a <u>Window</u> object).
 - 4. Let deserializeRecord be StructuredDeserializeWithTransfer(serializeWithTransferResult, targetRealm).
 - If this throws an exception, catch it, <u>fire an event</u> named <u>messageerror</u> at targetWindow, using <u>MessageEvent</u>, with the <u>origin</u> attribute initialized to origin and the <u>source</u> attribute initialized to source, and then return.
 - 5. Let messageClone be descrializeRecord. [[Descrialized]].
 - 6. Let newPorts be a new <u>frozen array</u> consisting of all <u>MessagePort</u> objects in deserializeRecord.[[TransferredValues]], if any, maintaining their relative order.

7. Fire an event named message at targetWindow, using MessageEvent, with the origin attribute initialized to origin, the source attribute initialized to source, the data attribute initialized to messageClone, and the ports attribute initialized to newPorts.

The **postMessage (message, options)** method, when invoked on a <u>Window</u> object, must run the following steps:

- 1. Let *targetWindow* be this <u>Window</u> object.
- 2. Run the window post message steps providing target Window, message, and options.

The postMessage (message, targetOrigin, transfer) method, when invoked on a Window object, must run the following steps:

- 1. Let *targetWindow* be this <u>Window</u> object.
- 2. Let options be $\langle ["target0rigin"] \rightarrow target0rigin, "transfer"] \rightarrow transfer] \rangle$.
- 3. Run the window post message steps providing target Window, message, and options.

9.5 Channel messaging

Channel Messaging API

Support in all current engines.

Firefox41+Safari5+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android41+Safari iOS4.2+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera Android11+

Channel_Messaging_API/Using_channel_messaging

Support in all current engines.

Firefox41+Safari5+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 41 + Safari\ iOS 4.2 + Chrome\ Android 18 + Web View\ Android 4.4 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

9.5.1 Introduction

This section is non-normative.

To enable independent pieces of code (e.g. running in different <u>browsing contexts</u>) to communicate directly, authors can use <u>channel messaging</u>.

Communication channels in this mechanism are implemented as two-ways pipes, with a port at each end. Messages sent in one port are delivered at the other port, and vice-versa. Messages are delivered as DOM events, without interrupting or blocking running tasks.

To create a connection (two "entangled" ports), the MessageChannel() constructor is called:

```
var channel = new MessageChannel();
```

One of the ports is kept as the local port, and the other port is sent to the remote code, e.g. using postMessage():

```
otherWindow.postMessage('hello', 'https://example.com', [channel.port2]);
```

To send messages, the **postMessage()** method on the port is used:

```
channel.port1.postMessage('hello');
```

To receive messages, one listens to **message** events:

```
channel.port1.onmessage = handleMessage;
function handleMessage(event) {
 // message is in event.data
 // ...
}
```

Data sent on a port can be structured data; for example here an array of strings is passed on a MessagePort:

```
port1.postMessage(['hello', 'world']);
```

9.5.1.1 Examples

This section is non-normative.

In this example, two JavaScript libraries are connected to each other using MessagePorts. This allows the libraries to later be hosted in different frames, or in Worker objects, without any change to the APIs.

```
<script src="contacts.js"></script> <!-- exposes a contacts object -->
<script src="compose-mail.js"></script> <!-- exposes a composer object -->
```

```
<script>
 var channel = new MessageChannel();
 composer.addContactsProvider(channel.port1);
 contacts.registerConsumer(channel.port2);
</script>
Here's what the "addContactsProvider()" function's implementation could look like:
function addContactsProvider(port) {
  port.onmessage = function (event) {
 switch (event.data.messageType) {
 case 'search-result': handleSearchResult(event.data.results); break;
 case 'search-done': handleSearchDone(); break;
 case 'search-error': handleSearchError(event.data.message); break;
 // ...
 }
  };
};
Alternatively, it could be implemented as follows:
function addContactsProvider(port) {
  port.addEventListener('message', function (event) {
 if (event.data.messageType == 'search-result')
 handleSearchResult(event.data.results);
  });
  port.addEventListener('message', function (event) {
 if (event.data.messageType == 'search-done')
 handleSearchDone();
  });
  port.addEventListener('message', function (event) {
 if (event.data.messageType == 'search-error')
 handleSearchError(event.data.message);
  });
  // ...
  port.start();
};
```

The key difference is that when using <u>addEventListener()</u>, the <u>start()</u> method must also be invoked. When using <u>onmessage</u>, the call to <u>start()</u> is implied.

The <u>start()</u> method, whether called explicitly or implicitly (by setting <u>onmessage</u>), starts the flow of messages: messages posted on message ports are initially paused, so that they don't get dropped on the floor before the script has had a chance to set up its handlers.

This section is non-normative.

address book.

Ports can be viewed as a way to expose limited capabilities (in the object-capability model sense) to other actors in the system. This can either be a weak capability system, where the ports are merely used as a convenient model within a particular origin, or as a strong capability model, where they are provided by one origin *provider* as the only mechanism by which another origin *consumer* can effect change in or obtain information from *provider*.

For example, consider a situation in which a social web site embeds in one <u>iframe</u> the user's email contacts provider (an address book site, from a second origin), and in a second <u>iframe</u> a game (from a third origin). The outer social site and the game in the second <u>iframe</u> cannot access anything inside the first <u>iframe</u>; together they can only:

- Navigate the <u>iframe</u> to a new <u>URL</u>, such as the same <u>URL</u> but with a different fragment, causing the <u>Window</u> in the <u>iframe</u> to receive a <u>hashchange</u> event.
- Resize the <u>iframe</u>, causing the <u>Window</u> in the <u>iframe</u> to receive a <u>resize</u> event.
- Send a <u>message</u> event to the <u>Window</u> in the <u>iframe</u> using the <u>window.postMessage()</u> API.

The contacts provider can use these methods, most particularly the third one, to provide an API that can be accessed by other origins to manipulate the user's address book. For example, it could respond to a message "add-contact Guillaume Tell <tell@pomme.example.net>" by adding the given person and email address to the user's

To avoid any site on the web being able to manipulate the user's contacts, the contacts provider might only allow certain trusted sites, such as the social site, to do this.

Now suppose the game wanted to add a contact to the user's address book, and that the social site was willing to allow it to do so on its behalf, essentially "sharing" the trust that the contacts provider had with the social site. There are several ways it could do this; most simply, it could just proxy messages between the game site and the contacts site. However, this solution has a number of difficulties: it requires the social site to either completely trust the game site not to abuse the privilege, or it requires that the social site verify each request to make sure it's not a request that it doesn't want to allow (such as adding multiple contacts, reading the contacts, or deleting them); it also requires some additional complexity if there's ever the possibility of multiple games simultaneously trying to interact with the contacts provider.

Using message channels and MessagePort objects, however, all of these problems can go away. When the game tells the social site that it wants to add a contact, the social site can ask the contacts provider not for it to add a contact, but for the capability to add a single contact. The contacts provider then creates a pair of MessagePort objects, and sends one of them back to the social site, who forwards it on to the game. The game and the contacts provider then have a direct connection, and the contacts provider knows to only honor a single "add contact" request, nothing else. In other words, the game has been granted the capability to add a single

contact.

9.5.1.3 Ports as the basis of abstracting out service implementations

This section is non-normative.

Continuing the example from the previous section, consider the contacts provider in particular. While an initial implementation might have simply used XMLHttpRequest objects in the service's iframe, an evolution of the service might instead want to use a shared worker with a single WebSocket connection.

If the initial design used <code>MessagePort</code> objects to grant capabilities, or even just to allow multiple simultaneous independent sessions, the service implementation can switch from the <code>XMLHttpRequest</code>s-in-each-<code>iframe</code> model to the shared-<code>WebSocket</code> model without changing the API at all: the ports on the service provider side can all be forwarded to the shared worker without it affecting the users of the API in the slightest.

9.5.2 Message channels

MessageChannel

Support in all current engines.

Firefox41+Safari5+Chrome4+

Opera10.6 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android41+Safari iOS4.2+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera Android11+

```
[Exposed=(Window, Worker)]
interface MessageChannel {
  constructor();

  readonly attribute MessagePort port1;
  readonly attribute MessagePort port2;
};

channel = new MessageChannel()

/MDN
```

MessageChannel/MessageChannel

Support in all current engines.

Firefox41+Safari5+Chrome4+

Opera10.6 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android41+Safari iOS4.2+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera Android11+

Returns a new <u>MessageChannel</u> object with two new <u>MessagePort</u> objects.

channel.port1

MessageChannel/port1

Support in all current engines.

Firefox41+Safari5+Chrome4+

Opera10.6 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android41+Safari iOS4.2+Chrome Android18+WebView Android4.4+Samsung Internet1.0+Opera Android11+

Returns the first **MessagePort** object.

channel.port2

MessageChannel/port2

Support in all current engines.

Firefox41+Safari5+Chrome4+

Opera10.6 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 41 + Safari\ iOS 4.2 + Chrome\ Android 18 + Web View\ Android 4.4 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

Returns the second <u>MessagePort</u> object.

A <u>MessageChannel</u> object has an associated *port 1* and an associated *port 2*, both <u>MessagePort</u> objects.

The $new\ MessageChannel$ () constructor steps are:

1. Set this's port 1 to a new MessagePort in this's relevant Realm.

- 2. Set this's port 2 to a new MessagePort in this's relevant Realm.
- 3. Entangle this's port 1 and this's port 2.

The *port1* getter steps are to return this's port 1.

The *port2* getter steps are to return this's port 2.

9.5.3 Message ports

MessagePort

Support in all current engines.

Firefox41+Safari5+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $\label{lem:simple_first_state} Firefox\ Android 41 + Safari\ iOS 4.2 + Chrome\ Android 18 + Web View\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

Each channel has two message ports. Data sent through one port is received by the other port, and vice versa.

MessagePort/postMessage

Support in all current engines.

Firefox41+Safari5+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ And roid 41 + Safari\ iOS 4.2 + Chrome\ And roid 18 + Web View\ And roid 37 + Samsung\ Internet 1.0 + Opera\ And roid 11 +$

port.postMessage(message [, { transfer }])

Posts a message through the channel. Objects listed in *transfer* are transferred, not just cloned, meaning that they are no longer usable on the sending side.

Throws a <u>"DataCloneError"</u> <u>DOMException</u> if *transfer* contains duplicate objects or *port*, or if <u>message</u> could not be cloned.

port.<u>start()</u>

✓MDN

MessagePort/start

Support in all current engines.

Firefox41+Safari5+Chrome4+

Opera 10.6 + Edge 79 +

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 41 + Safari\ iOS 4.2 + Chrome\ Android 18 + Web View\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

Begins dispatching messages received on the port.

port.close()

✓MDN

MessagePort/close

Support in all current engines.

Firefox41+Safari5+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android41+Safari iOS4.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

Disconnects the port, so that it is no longer active.

Each <u>MessagePort</u> object can be entangled with another (a symmetric relationship). Each

<u>MessagePort</u> object also has a <u>task source</u> called the *port message queue*, initially empty. A <u>port message queue</u> can be enabled or disabled, and is initially disabled. Once enabled, a port can never be disabled again (though messages in the queue can get moved to another queue or removed altogether, which has much the same effect). A <u>MessagePort</u> also has a *has been shipped* flag, which must initially be false.

When a port's <u>port message queue</u> is enabled, the <u>event loop</u> must use it as one of its <u>task</u> <u>sources</u>. When a port's <u>relevant global object</u> is a <u>Window</u>, all <u>tasks queued</u> on its <u>port message</u> queue must be associated with the port's <u>relevant global object's associated</u> <u>Document</u>.

If the document is <u>fully active</u>, but the event listeners all have scripts whose <u>settings objects</u> specify <u>responsible documents</u> that are <u>not fully active</u>, then the messages will not be received unless and until the documents become fully active again.

Each event loop has a <u>task source</u> called the <u>unshipped port message queue</u>. This is a virtual <u>task source</u>: it must act as if it contained the <u>tasks</u> of each <u>port message queue</u> of each <u>MessagePort</u> whose <u>has been shipped</u> flag is false, whose <u>port message queue</u> is enabled, and whose <u>relevant agent</u>'s <u>event loop</u> is that <u>event loop</u>, in the order in which they were added to their respective <u>task source</u>. When a <u>task</u> would be removed from the <u>unshipped port message</u> queue, it must instead be removed from its port message queue.

When a <u>MessagePort</u>'s <u>has been shipped</u> flag is false, its <u>port message queue</u> must be ignored for the purposes of the event loop. (The unshipped port message queue is used instead.)

The <u>has been shipped</u> flag is set to true when a port, its twin, or the object it was cloned from, is or has been transferred. When a <u>MessagePort</u>'s <u>has been shipped</u> flag is true, its <u>port message</u> queue acts as a first-class task source, unaffected to any unshipped port message queue.

When the user agent is to *entangle* two <u>MessagePort</u> objects, it must run the following steps:

- 1. If one of the ports is already entangled, then disentangle it and the port that it was entangled with.
 - If those two previously entangled ports were the two ports of a <u>MessageChannel</u> object, then that <u>MessageChannel</u> object no longer represents an actual channel: the two ports in that object are no longer entangled.
- 2. Associate the two ports to be entangled, so that they form the two parts of a new channel. (There is no MessageChannel object that represents this channel.)
 - Two ports A and B that have gone through this step are now said to be entangled; one is entangled to the other, and vice versa.

While this specification describes this process as instantaneous, implementations are more likely to implement it via message passing. As with all algorithms, the key is "merely" that the end result be indistinguishable, in a black-box sense, from the specification.

<u>MessagePort</u> objects are <u>transferable objects</u>. Their <u>transfer steps</u>, given *value* and *dataHolder*, are:

- 1. Set value's has been shipped flag to true.
- 2. Set dataHolder.[[PortMessageQueue]] to value's port message queue.
- 3. If value is entangled with another port remotePort, then:
 - 1. Set remotePort's has been shipped flag to true.
 - 2. Set dataHolder.[[RemotePort]] to remotePort.
- 4. Otherwise, set dataHolder.[[RemotePort]] to null.

Their transfer-receiving steps, given dataHolder and value, are:

- 1. Set value's has been shipped flag to true.
- 2. Move all the <u>tasks</u> that are to fire <u>message</u> events in *dataHolder*.[[PortMessageQueue]] to the <u>port message queue</u> of *value*, if any, leaving *value*'s <u>port message queue</u> in its initial disabled state, and, if *value*'s <u>relevant global object</u> is a <u>Window</u>, associating the moved tasks with *value*'s <u>relevant global object</u>'s associated <u>Document</u>.
- 3. If dataHolder.[[RemotePort]] is not null, then <u>entangle</u> dataHolder.[[RemotePort]] and value. (This will disentangle dataHolder.[[RemotePort]] from the original port that was transferred.)

The message port post message steps, given a targetPort, message and options are as follows:

- 1. Let *transfer* be *options*["transfer"].
- 2. If *transfer* contains this <u>MessagePort</u>, then throw a <u>"DataCloneError"</u> <u>DOMException</u>.
- 3. Let doomed be false.
- 4. If targetPort is not null and transfer <u>contains</u> targetPort, then set doomed to true and optionally report to a developer console that the target port was posted to itself, causing the communication channel to be lost.
- 5. Let serializeWithTransferResult be $\underline{StructuredSerializeWithTransfer}$ (message, transfer). Rethrow any exceptions.
- 6. If *targetPort* is null, or if *doomed* is true, then return.

- 7. Add a task that runs the following steps to the port message queue of targetPort:
 - 1. Let *finalTargetPort* be the <u>MessagePort</u> in whose <u>port message queue</u> the task now finds itself.
 - This can be different from targetPort, if targetPort itself was transferred and thus all its tasks moved along with it.
 - 2. Let targetRealm be finalTargetPort's relevant Realm.
 - 3. Let descrializeRecord be StructuredDescrializeWithTransfer(serializeWithTransferResult, targetRealm).

If this throws an exception, catch it, <u>fire an event</u> named <u>messageerror</u> at finalTargetPort, using <u>MessageEvent</u>, and then return.

- 4. Let messageClone be deserializeRecord.[[Deserialized]].
- 5. Let newPorts be a new <u>frozen array</u> consisting of all <u>MessagePort</u> objects in deserializeRecord.[[TransferredValues]], if any, maintaining their relative order.
- 6. Fire an event named <u>message</u> at *finalTargetPort*, using <u>MessageEvent</u>, with the <u>data</u> attribute initialized to *messageClone* and the <u>ports</u> attribute initialized to *newPorts*.

The **postMessage(message, options)** method, when invoked on a <u>MessagePort</u> object must run the following steps:

- 1. Let *targetPort* be the port with which this <u>MessagePort</u> is entangled, if any; otherwise let it be null.
- 2. Run the message port post message steps providing targetPort, message and options.

The *postMessage(message, transfer)* method, when invoked on a <u>MessagePort</u> object must run the following steps:

- 1. Let *targetPort* be the port with which this <u>MessagePort</u> is entangled, if any; otherwise let it be null.
- 2. Let *options* be \ll ["transfer" \rightarrow transfer]».
- 3. Run the message port post message steps providing targetPort, message and options.

The *start()* method, when invoked, must enable this <u>MessagePort</u> object's <u>port message</u> <u>queue</u>, if it is not already enabled.

The *close()* method, when invoked, must run these steps:

- 1. Set this MessagePort object's [[Detached]] internal slot value to true.
- 2. If this MessagePort object is entangled, disentangle it.

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by all objects implementing the <u>MessagePort</u> interface:

Event handler

 $\frac{\text{Event handler}}{\text{event type}}$

onmessage

MessagePort/onmessage

Support in all current engines.

message

Firefox41+Safari5+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android41+Safari iOS4.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

onmessageerror

MDN

MessagePort/onmessageerror

Firefox57+SafariNoChrome60+

<u>messageerror</u>

Opera47+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android57+Safari iOSNoChrome Android60+WebView Android60+Samsung Internet8.0+Opera Android44+

The first time a <u>MessagePort</u> object's <u>onmessage</u> IDL attribute is set, the port's <u>port message</u> queue must be enabled, as if the <u>start()</u> method had been called.

9.5.4 Broadcasting to many ports

This section is non-normative.

Broadcasting to many ports is in principle relatively simple: keep an array of <u>MessagePort</u> objects to send messages to, and iterate through the array to send a message. However, this has

one rather unfortunate effect: it prevents the ports from being garbage collected, even if the other side has gone away. To avoid this problem, implement a simple protocol whereby the other side acknowledges it still exists. If it doesn't do so after a certain amount of time, assume it's gone, close the MessagePort object, and let it be garbage collected.

9.5.5 Ports and garbage collection

When a <u>MessagePort</u> object o is entangled, user agents must either act as if o's entangled <u>MessagePort</u> object has a strong reference to o, or as if o's <u>relevant global object</u> has a strong reference to o.

Thus, a message port can be received, given an event listener, and then forgotten, and so long as that event listener could receive a message, the channel will be maintained.

Of course, if this was to occur on both sides of the channel, then both ports could be garbage collected, since they would not be reachable from live code, despite having a strong reference to each other.

Furthermore, a <u>MessagePort</u> object must not be garbage collected while there exists an event referenced by a <u>task</u> in a <u>task queue</u> that is to be dispatched on that <u>MessagePort</u> object, or while the <u>MessagePort</u> object's port message queue is enabled and not empty.

Authors are strongly encouraged to explicitly close <u>MessagePort</u> objects to disentangle them, so that their resources can be recollected. Creating many <u>MessagePort</u> objects and discarding them without closing them can lead to high transient memory usage since garbage collection is not necessarily performed promptly, especially for <u>MessagePort</u>s where garbage collection can involve cross-process coordination.

9.6 Broadcasting to other browsing contexts

BroadcastChannel

Support in all current engines.

Firefox38+Safari♥ preview+Chrome54+

Opera41+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android38+Safari iOSNoChrome Android54+WebView Android54+Samsung Internet6.0+Opera Android41+

Broadcast Channel API

Support in all current engines.

Firefox38+Safari♥ preview+Chrome54+

Opera41+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 38 + Safari\ iOSNoChrome\ Android 54 + WebView\ Android 54 + Samsung\ Internet 6.0 + Opera\ Android 41 +$

Pages on a single <u>origin</u> opened by the same user in the same user agent but in different unrelated <u>browsing contexts</u> sometimes need to send notifications to each other, for example "hey, the user logged in over here, check your credentials again".

For elaborate cases, e.g. to manage locking of shared state, to manage synchronization of resources between a server and multiple local clients, to share a WebSocket connection with a remote host, and so forth, shared workers are the most appropriate solution.

For simple cases, though, where a shared worker would be an unreasonable overhead, authors can use the simple channel-based broadcast mechanism described in this section.

BroadcastChannel/BroadcastChannel

Support in all current engines.

Firefox38+Safari preview+Chrome54+

Opera41+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android 38 + Safari\ iOSNoChrome\ Android 54 + WebView\ Android 54 + Samsung\ Internet 6.0 + Opera\ Android 41 +$

Returns a new **BroadcastChannel** object via which messages for the given channel name can be sent and received.

broadcastChannel.name

BroadcastChannel/name

Support in all current engines.

Firefox38+Safari♥ preview+Chrome54+

Opera41+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 38 + Safari\ iOSNoChrome\ Android 54 + WebView\ Android 54 + Samsung\ Internet 6.0 + Opera\ Android 41 +$

Returns the channel name (as passed to the constructor).

broadcastChannel.postMessage(message)

✓MDN

BroadcastChannel/postMessage

Support in all current engines.

Opera41+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android38+Safari iOSNoChrome Android54+WebView Android54+Samsung Internet6.0+Opera Android41+

Sends the given message to other **BroadcastChannel** objects set up for this channel. Messages can be structured objects, e.g. nested objects and arrays.

broadcastChannel.close()

✓MDN

BroadcastChannel/close

Support in all current engines.

Firefox38+Safari preview+Chrome54+

Opera41+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android 38 + Safari\ iOSNoChrome\ Android 54 + WebView\ Android 54 + Samsung\ Internet 6.0 + Opera\ Android 41 +$

Closes the **BroadcastChannel** object, opening it up to garbage collection.

A BroadcastChannel object has a channel name and a closed flag.

The new BroadcastChannel(name) constructor steps are:

- 1. Set this's channel name to name.
- 2. Set this's closed flag to false.

The *name* getter steps are to return this's channel name.

The *postMessage* (*message*) method steps are:

- 1. If this's closed flag is true, then throw an "InvalidStateError" DOMException.
- 2. Let serialized be StructuredSerialize(message). Rethrow any exceptions.
- 3. Let sourceOrigin be this's relevant settings object's origin.
- 4. Let *destinations* be a list of **BroadcastChannel** objects that match the following criteria:
 - Their relevant global object is either:
 - a <u>Window</u> object whose associated <u>Document</u> is fully active, or
 - a <u>WorkerGlobalScope</u> object whose <u>closing</u> flag is false and whose worker is not a suspendable worker.
 - Their relevant settings object's origin is same origin with sourceOrigin.
 - Their channel name is this's channel name.
- 5. Remove source from destinations.
- 6. Sort destinations such that all <u>BroadcastChannel</u> objects whose <u>relevant agents</u> are the same are sorted in creation order, oldest first. (This does not define a complete ordering. Within this constraint, user agents may sort the list in any <u>implementation-defined</u> manner.)
- 7. For each destination in destinations, queue a global task on the DOM manipulation task source given destination's relevant global object to perform the following steps:
 - 1. If destination's closed flag is true, then abort these steps.
 - 2. Let targetRealm be destination's relevant Realm.
 - 3. Let data be StructuredDeserialize(serialized, targetRealm).

If this throws an exception, catch it, <u>fire an event</u> named <u>messageerror</u> at destination, using <u>MessageEvent</u>, with the <u>origin</u> attribute initialized to the <u>serialization</u> of <u>sourceOrigin</u>, and then abort these steps.

4. Fire an event named <u>message</u> at destination, using <u>MessageEvent</u>, with the <u>data</u> attribute initialized to data and the <u>origin</u> attribute initialized to the serialization of sourceOrigin.

While a <u>BroadcastChannel</u> object whose <u>closed flag</u> is false has an event listener registered for <u>message</u> or <u>messageerror</u> events, there must be a strong reference from the <u>BroadcastChannel</u> object's relevant global object to the <u>BroadcastChannel</u> object itself.

The *close()* method steps are to set this's closed flag to true.

Authors are strongly encouraged to explicitly close <u>BroadcastChannel</u> objects when they are no longer needed, so that they can be garbage collected. Creating many <u>BroadcastChannel</u> objects and discarding them while leaving them with an event listener and without closing them can lead to an apparent memory leak, since the objects will continue to live for as long as they have an event listener (or until their page or worker is closed).

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by all objects implementing the **BroadcastChannel** interface:

Event handler

 $\frac{\text{Event handler}}{\text{event type}}$

onmessage

BroadcastChannel/onmessage

Support in all current engines.

<u>message</u>

Firefox38+Safari preview+Chrome54+

Opera41+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android38+Safari iOSNoChrome Android54+WebView Android54+Samsung Internet6.0+Opera Android41+

onmessageerror

BroadcastChannel/onmessageerror

Support in all current engines.

messageerror

Firefox57+Safari preview+Chrome60+

Opera47+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Event handler

Firefox Android57+Safari iOSNoChrome Android60+WebView Android60+Samsung Internet8.0+Opera Android44+

Suppose a page wants to know when the user logs out, even when the user does so from another tab at the same site:

```
var authChannel = new BroadcastChannel('auth');
authChannel.onmessage = function (event) {
  if (event.data == 'logout')
 showLogout();
}
function logoutRequested() {
  // called when the user asks us to log them out
  doLogout();
  showLogout();
  authChannel.postMessage('logout');
}
function doLogout() {
  // actually log the user out (e.g. clearing cookies)
}
function showLogout() {
  // update the UI to indicate we're logged out
 // ...
```

10 Web workers

Web Workers API

Support in all current engines.

Firefox 3.5 + Safari 4 + Chrome 4 +

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android4+Samsung Internet1.0+Opera Android11+

Web Workers API/Using web workers

10.1 Introduction

10.1.1 Scope

This section is non-normative.

This specification defines an API for running scripts in the background independently of any user interface scripts.

This allows for long-running scripts that are not interrupted by scripts that respond to clicks or other user interactions, and allows long tasks to be executed without yielding to keep the page responsive.

Workers (as these background scripts are called herein) are relatively heavy-weight, and are not intended to be used in large numbers. For example, it would be inappropriate to launch one worker for each pixel of a four megapixel image. The examples below show some appropriate uses of workers.

Generally, workers are expected to be long-lived, have a high start-up performance cost, and a high per-instance memory cost.

10.1.2 Examples

This section is non-normative.

There are a variety of uses that workers can be put to. The following subsections show various examples of this use.

10.1.2.1 A background number-crunching worker

This section is non-normative.

The simplest use of workers is for performing a computationally expensive task without interrupting the user interface.

In this example, the main document spawns a worker to (naïvely) compute prime numbers, and progressively displays the most recently found prime number.

The main page is as follows:

```
<!DOCTYPE HTML>
<html lang="en">
  <head>
 <meta charset="utf-8">
 <title>Worker example: One-core computation</title>
  </head>
  <body>
```

```
The highest prime number discovered so far is: <output id="result"></out <script> var worker = new Worker('worker.js'); worker.onmessage = function (event) { document.getElementById('result').textContent = event.data; }; </script> </body> </html>
```

The <u>Worker()</u> constructor call creates a worker and returns a <u>Worker</u> object representing that worker, which is used to communicate with the worker. That object's <u>onmessage</u> event handler allows the code to receive messages from the worker.

The worker itself is as follows:

```
var n = 1;
search: while (true) {
  n += 1;
  for (var i = 2; i <= Math.sqrt(n); i += 1)
 if (n % i == 0)
 continue search;
  // found a prime!
  postMessage(n);
}</pre>
```

The bulk of this code is simply an unoptimized search for a prime number. The **postMessage()** method is used to send a message back to the page when a prime is found.

View this example online.

10.1.2.2 Using a JavaScript module as a worker

This section is non-normative.

All of our examples so far show workers that run <u>classic scripts</u>. Workers can instead be instantiated using <u>module scripts</u>, which have the usual benefits: the ability to use the JavaScript <u>import</u> statement to import other modules; strict mode by default; and top-level declarations not polluting the worker's global scope.

As the **import** statement is available, the **importScripts()** method will automatically fail inside module workers.

In this example, the main document uses a worker to do off-main-thread image manipulation. It imports the filters used from another module.

The main page is as follows:

```
<!DOCTYPE html>
<html lang="en">
<meta charset="utf-8">
<title>Worker example: image decoding</title>
>
  <label>
 Type an image URL to decode
 <input type="url" id="image-url" list="image-list">
 <datalist id="image-list">
 <option value="https://html.spec.whatwg.org/images/drawImage.png">
 <option value="https://html.spec.whatwg.org/images/robots.jpeg">
 <option value="https://html.spec.whatwg.org/images/arcTo2.png">
 </datalist>
  </label>
<q\>
>
  <label>
 Choose a filter to apply
 <select id="filter">
 <option value="none">none</option>
 <option value="grayscale">grayscale</option>
 <option value="brighten">brighten by 20%</option>
 </select>
  </label>
<div id="output"></div>
<script type="module">
  const worker = new Worker("worker.js", { type: "module" });
  worker.onmessage = receiveFromWorker;
  const url = document.querySelector("#image-url");
  const filter = document.querySelector("#filter");
  const output = document.querySelector("#output");
  url.oninput = updateImage;
  filter.oninput = sendToWorker;
  let imageData, context;
  function updateImage() {
 const img = new Image();
 img.src = url.value;
```

```
img.onload = () => {
 const canvas = document.createElement("canvas");
 canvas.width = img.width;
 canvas.height = img.height;
 context = canvas.getContext("2d");
 context.drawImage(img, 0, 0);
 imageData = context.getImageData(0, 0, canvas.width, canvas.height);
 sendToWorker();
 output.replaceChildren(canvas);
 };
  }
  function sendToWorker() {
 worker.postMessage({ imageData, filter: filter.value });
  function receiveFromWorker(e) {
 context.putImageData(e.data, 0, 0);
</script>
The worker file is then:
import * as filters from "./filters.js";
self.onmessage = e => {
  const { imageData, filter } = e.data;
  filters[filter](imageData);
  self.postMessage(imageData, [imageData.data.buffer]);
};
Which imports the file filters. is:
export function none() {}
export function grayscale({ data: d }) {
  for (let i = 0; i < d.length; i += 4) {
 const [r, q, b] = [d[i], d[i + 1], d[i + 2]];
 // CIE luminance for the RGB
 // The human eye is bad at seeing red and blue, so we de-emphasize them.
 d[i] = d[i + 1] = d[i + 2] = 0.2126 * r + 0.7152 * q + 0.0722 * b;
};
```

```
export function brighten({ data: d }) {
  for (let i = 0; i < d.length; ++i) {
 d[i] *= 1.2;
  }
};</pre>
```

View this example online.

10.1.2.3 Shared workers introduction

 MDN

SharedWorker

Firefox29+Safari5-7Chrome4+

Opera10.6+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android33+Safari iOS5-7Chrome AndroidNoWebView AndroidNoSamsung Internet4.0-5.0Opera Android11-14

This section is non-normative.

This section introduces shared workers using a Hello World example. Shared workers use slightly different APIs, since each worker can have multiple connections.

This first example shows how you connect to a worker and how a worker can send a message back to the page when it connects to it. Received messages are displayed in a log.

Here is the HTML page:

```
<!DOCTYPE HTML>
<html lang="en">
<meta charset="utf-8">
<title>Shared workers: demo 1</title>

<p
```

```
port.postMessage('Hello World!');
}
```

View this example online.

This second example extends the first one by changing two things: first, messages are received using addEventListener() instead of an event handler IDL attribute, and second, a message is sent to the worker, causing the worker to send another message in return. Received messages are again displayed in a log.

Here is the HTML page:

```
<!DOCTYPE HTML>
<html lang="en">
<meta charset="utf-8">
<title>Shared workers: demo 2</title>
Log:
<script>
 var worker = new SharedWorker('test.js');
 var log = document.getElementBvId('log');
 worker.port.addEventListener('message', function(e) {
 log.textContent += '\n' + e.data;
  }, false);
 worker.port.start(); // note: need this when using addEventListener
 worker.port.postMessage('ping');
</script>
Here is the JavaScript worker:
onconnect = function(e) {
 var port = e.ports[0];
 port.postMessage('Hello World!');
 port.onmessage = function(e) {
 port.postMessage('pong'); // not e.ports[0].postMessage!
 // e.target.postMessage('pong'); would work also
  }
}
```

View this example online.

Finally, the example is extended to show how two pages can connect to the same worker; in this case, the second page is merely in an <u>iframe</u> on the first page, but the same principle would apply to an entirely separate page in a separate top-level browsing context.

Here is the outer HTML page:

```
<!DOCTYPE HTML>
<html lang="en">
<meta charset="utf-8">
<title>Shared workers: demo 3</title>
Log:
<script>
 var worker = new SharedWorker('test.js');
 var log = document.getElementById('log');
 worker.port.addEventListener('message', function(e) {
 log.textContent += '\n' + e.data;
 }, false);
 worker.port.start();
 worker.port.postMessage('ping');
</script>
<iframe src="inner.html"></iframe>
Here is the inner HTML page:
<!DOCTYPE HTML>
<html lang="en">
<meta charset="utf-8">
<title>Shared workers: demo 3 inner frame</title>
Inner log:
<script>
 var worker = new SharedWorker('test.js');
 var log = document.getElementById('log');
 worker.port.onmessage = function(e) {
 log.textContent += '\n' + e.data;
 }
</script>
Here is the JavaScript worker:
var count = 0;
onconnect = function(e) {
 count += 1;
 var port = e.ports[0];
 port.postMessage('Hello World! You are connection #' + count);
 port.onmessage = function(e) {
 port.postMessage('pong');
 }
}
```

View this example online.

This section is non-normative.

In this example, multiple windows (viewers) can be opened that are all viewing the same map. All the windows share the same map information, with a single worker coordinating all the viewers. Each viewer can move around independently, but if they set any data on the map, all the viewers are updated.

The main page isn't interesting, it merely provides a way to open the viewers:

```
<!DOCTYPE HTML>
<html lang="en">
 <head>
  <meta charset="utf-8">
  <title>Workers example: Multiviewer</title>
  <script>
 function openViewer() {
 window.open('viewer.html');
 }
  </script>
 </head>
 <body>
  <button type=button onclick="openViewer()">Open a new
  viewer</putton>
  Each viewer opens in a new window. You can have as many viewers
  as you like, they all view the same data.
 </body>
</html>
The viewer is more involved:
<!DOCTYPE HTML>
<html lang="en">
 <head>
  <meta charset="utf-8">
  <title>Workers example: Multiviewer viewer</title>
  <script>
 var worker = new SharedWorker('worker.js', 'core');
 // CONFIGURATION
 function configure(event) {
 if (event.data.substr(0, 4) != 'cfg ') return;
 var name = event.data.substr(4).split(' ', 1)[0];
 // update display to mention our name is name
 document.getElementsByTagName('h1')[0].textContent += ' ' + name;
 // no longer need this listener
```

```
worker.port.removeEventListener('message', configure, false);
worker.port.addEventListener('message', configure, false);
// MAP
function paintMap(event) {
  if (event.data.substr(0, 4) != 'map ') return;
  var data = event.data.substr(4).split(',');
  // display tiles data[0] .. data[8]
  var canvas = document.getElementById('map');
  var context = canvas.getContext('2d');
  for (var y = 0; y < 3; y += 1) {
 for (var x = 0; x < 3; x += 1) {
 var tile = data[y * 3 + x];
 if (tile == '0')
 context.fillStyle = 'green';
 else
 context.fillStyle = 'maroon';
 context.fillRect(x * 50, y * 50, 50, 50);
 }
  }
worker.port.addEventListener('message', paintMap, false);
// PUBLIC CHAT
function updatePublicChat(event) {
  if (event.data.substr(0, 4) != 'txt ') return;
  var name = event.data.substr(4).split(' ', 1)[0];
  var message = event.data.substr(4 + name.length + 1);
  // display "<name> message" in public chat
  var public = document.getElementById('public');
  var p = document.createElement('p');
  var n = document.createElement('button');
  n.textContent = '<' + name + '> ':
  n.onclick = function () { worker.port.postMessage('msg ' + name); };
  p.appendChild(n);
  var m = document.createElement('span');
  m.textContent = message;
  p.appendChild(m);
  public.appendChild(p);
}
worker.port.addEventListener('message', updatePublicChat, false);
// PRIVATE CHAT
function startPrivateChat(event) {
  if (event.data.substr(0, 4) != 'msg ') return;
  var name = event.data.substr(4).split(' ', 1)[0];
```

```
var port = event.ports[0];
 // display a private chat UI
 var ul = document.getElementById('private');
 var li = document.createElement('li');
 var h3 = document.createElement('h3');
 h3.textContent = 'Private chat with ' + name:
 li.appendChild(h3);
 var div = document.createElement('div');
 var addMessage = function(name, message) {
 var p = document.createElement('p');
 var n = document.createElement('strong');
 n.textContent = '<' + name + '> ';
 p.appendChild(n);
 var t = document.createElement('span');
 t.textContent = message;
 p.appendChild(t);
 div.appendChild(p);
 };
 port.onmessage = function (event) {
 addMessage(name, event.data);
 };
 li.appendChild(div);
 var form = document.createElement('form');
 var p = document.createElement('p');
 var input = document.createElement('input');
 input.size = 50;
 p.appendChild(input);
 p.appendChild(document.createTextNode(' '));
 var button = document.createElement('button');
 button.textContent = 'Post';
 p.appendChild(button);
 form.onsubmit = function () {
 port.postMessage(input.value);
 addMessage('me', input.value);
 input.value = '':
 return false;
 };
 form.appendChild(p);
 li.appendChild(form);
 ul.appendChild(li);
  }
 worker.port.addEventListener('message', startPrivateChat, false);
 worker.port.start();
</script>
</head>
<body>
```

```
<h1>Viewer</h1>
  <h2>Map</h2>
  <canvas id="map" height=150 width=150></canvas>
 <button type=button onclick="worker.port.postMessage('mov left')">Left</but</pre>
 <button type=button onclick="worker.port.postMessage('mov up')">Up</button</pre>
 <button type=button onclick="worker.port.postMessage('mov down')">Down</but</pre>
 <button type=button onclick="worker.port.postMessage('mov right')">Right
 <button type=button onclick="worker.port.postMessage('set 0')">Set 0</button</pre>
 <button type=button onclick="worker.port.postMessage('set 1')">Set 1/button
  <h2>Public Chat</h2>
  <div id="public"></div>
  <form onsubmit="worker.port.postMessage('txt ' + message.value); message.va</pre>
 >
 <input type="text" name="message" size="50">
 <button>Post/button>
 </form>
  <h2>Private Chat</h2>
  ul id="private">
 </body>
</html>
```

There are several key things worth noting about the way the viewer is written.

Multiple listeners. Instead of a single message processing function, the code here attaches multiple event listeners, each one performing a quick check to see if it is relevant for the message. In this example it doesn't make much difference, but if multiple authors wanted to collaborate using a single port to communicate with a worker, it would allow for independent code instead of changes having to all be made to a single event handling function.

Registering event listeners in this way also allows you to unregister specific listeners when you are done with them, as is done with the **configure()** method in this example.

Finally, the worker:

```
var nextName = 0;
function getNextName() {
 // this could use more friendly names
 // but for now just return a number
 return nextName++;
}

var map = [
  [0, 0, 0, 0, 0, 0],
  [1, 1, 0, 1, 0, 1, 1],
```

```
[0, 1, 0, 1, 0, 0, 0],
 [0, 1, 0, 1, 0, 1, 1],
 [0, 0, 0, 1, 0, 0, 0],
 [1, 0, 0, 1, 1, 1, 1],
 [1, 1, 0, 1, 1, 0, 1],
];
function wrapX(x) {
  if (x < 0) return wrapX(x + map[0].length);
  if (x \ge map[0].length) return wrapX(x - map[0].length);
  return x:
}
function wrapY(y) {
  if (y < 0) return wrapY(y + map.length);
  if (y >= map[0].length) return wrapY(y - map.length);
  return y;
}
function wrap(val, min, max) {
  if (val < min)</pre>
 return val + (max-min)+1;
  if (val > max)
 return val - (max-min)-1;
  return val;
}
function sendMapData(viewer) {
  var data = '';
  for (var y = viewer.y-1; y \leq viewer.y+1; y += 1) {
 for (var x = viewer.x-1; x \le viewer.x+1; x += 1) {
 if (data != '')
 data += ',';
 data += map[wrap(y, 0, map[0].length-1)][wrap(x, 0, map.length-1)];
 }
  viewer.port.postMessage('map ' + data);
var viewers = {};
onconnect = function (event) {
  var name = getNextName();
  event.ports[0]. data = { port: event.ports[0], name: name, x: 0, y: 0, };
  viewers[name] = event.ports[0]._data;
  event.ports[0].postMessage('cfg' + name);
  event.ports[0].onmessage = getMessage;
  sendMapData(event.ports[0]. data);
```

```
};
function getMessage(event) {
  switch (event.data.substr(0, 4)) {
 case 'mov ':
 var direction = event.data.substr(4);
 var dx = 0;
 var dy = 0;
 switch (direction) {
 case 'up': dy = -1; break;
 case 'down': dy = 1; break;
 case 'left': dx = -1; break;
 case 'right': dx = 1; break;
 event.target. data.x = wrapX(event.target. data.x + dx);
 event.target. data.y = wrapY(event.target. data.y + dy);
 sendMapData(event.target. data);
 break;
 case 'set ':
 var value = event.data.substr(4);
 map[event.target. data.y][event.target. data.x] = value;
 for (var viewer in viewers)
 sendMapData(viewers[viewer]);
 break:
 case 'txt ':
 var name = event.target. data.name;
 var message = event.data.substr(4);
 for (var viewer in viewers)
 viewers[viewer].port.postMessage('txt ' + name + ' ' + message);
 break;
 case 'msg ':
 var party1 = event.target. data;
 var party2 = viewers[event.data.substr(4).split(' ', 1)[0]];
 if (party2) {
 var channel = new MessageChannel();
 party1.port.postMessage('msg ' + party2.name, [channel.port1]);
 party2.port.postMessage('msg ' + party1.name, [channel.port2]);
 }
 break;
  }
}
```

Connecting to multiple pages. The script uses the <u>onconnect</u> event listener to listen for multiple connections.

Direct channels. When the worker receives a "msg" message from one viewer naming another viewer, it sets up a direct connection between the two, so that the two viewers can communicate

directly without the worker having to proxy all the messages.

View this example online.

10.1.2.5 Delegation

This section is non-normative.

With multicore CPUs becoming prevalent, one way to obtain better performance is to split computationally expensive tasks amongst multiple workers. In this example, a computationally expensive task that is to be performed for every number from 1 to 10,000,000 is farmed out to ten subworkers.

The main page is as follows, it just reports the result:

```
<!DOCTYPE HTML>
<html lang="en">
 <head>
  <meta charset="utf-8">
  <title>Worker example: Multicore computation</title>
 </head>
 <body>
  Result: <output id="result"></output>
  <script>
 var worker = new Worker('worker.js');
  worker.onmessage = function (event) {
 document.getElementById('result').textContent = event.data;
 };
  </script>
 </body>
</html>
The worker itself is as follows:
// settings
var num workers = 10;
var items per worker = 1000000;
// start the workers
var result = 0;
var pending workers = num workers;
for (var i = 0; i < num workers; i += 1) {
  var worker = new Worker('core.js');
 worker.postMessage(i * items per worker);
  worker.postMessage((i+1) * items per worker);
  worker.onmessage = storeResult;
}
```

```
// handle the results
function storeResult(event) {
  result += 1*event.data;
  pending_workers -= 1;
  if (pending_workers <= 0)
 postMessage(result); // finished!
}</pre>
```

It consists of a loop to start the subworkers, and then a handler that waits for all the subworkers to respond.

The subworkers are implemented as follows:

```
var start;
onmessage = getStart;
function getStart(event) {
  start = 1*event.data;
  onmessage = getEnd;
}
var end;
function getEnd(event) {
  end = 1*event.data;
  onmessage = null;
 work();
}
function work() {
  var result = 0;
  for (var i = start; i < end; i += 1) {
 // perform some complex calculation here
 result += 1;
  postMessage(result);
  close();
}
```

They receive two numbers in two events, perform the computation for the range of numbers thus specified, and then report the result back to the parent.

View this example online.

10.1.2.6 Providing libraries

This section is non-normative.

Suppose that a cryptography library is made available that provides three tasks:

Generate a public/private key pair

Takes a port, on which it will send two messages, first the public key and then the private key.

Given a plaintext and a public key, return the corresponding ciphertext

Takes a port, to which any number of messages can be sent, the first giving the public key, and the remainder giving the plaintext, each of which is encrypted and then sent on that same channel as the ciphertext. The user can close the port when it is done encrypting content.

Given a ciphertext and a private key, return the corresponding plaintext

Takes a port, to which any number of messages can be sent, the first giving the private key, and the remainder giving the ciphertext, each of which is decrypted and then sent on that same channel as the plaintext. The user can close the port when it is done decrypting content.

The library itself is as follows:

```
function handleMessage(e) {
  if (e.data == "genkeys")
 genkeys(e.ports[0]);
  else if (e.data == "encrypt")
 encrypt(e.ports[0]);
  else if (e.data == "decrypt")
 decrypt(e.ports[0]);
}
function genkeys(p) {
  var keys = generateKeyPair();
  p.postMessage(keys[0]);
  p.postMessage(keys[1]);
function encrypt(p) {
  var key, state = 0;
  p.onmessage = function (e) {
 if (state == 0) {
 key = e.data;
 state = 1;
 } else {
 p.postMessage( encrypt(key, e.data));
 }
  };
function decrypt(p) {
```

```
var key, state = 0;
  p.onmessage = function (e) {
 if (state == 0) {
 key = e.data;
 state = 1;
 } else {
 p.postMessage( decrypt(key, e.data));
 };
// support being used as a shared worker as well as a dedicated worker
if ('onmessage' in this) // dedicated worker
  onmessage = handleMessage;
else // shared worker
  onconnect = function (e) { e.port.onmessage = handleMessage; }
// the "crypto" functions:
function generateKeyPair() {
  return [Math.random(), Math.random()];
}
function _encrypt(k, s) {
  return 'encrypted-' + k + ' ' + s;
function decrypt(k, s) {
  return s.substr(s.index0f(' ')+1);
}
Note that the crypto functions here are just stubs and don't do real cryptography.
This library could be used as follows:
<!DOCTYPE HTML>
<html lang="en">
 <head>
  <meta charset="utf-8">
  <title>Worker example: Crypto library</title>
  <script>
 const cryptoLib = new Worker('libcrypto-v1.js'); // or could use 'libcrypto-v1.js');
 function startConversation(source, message) {
 const messageChannel = new MessageChannel();
 source.postMessage(message, [messageChannel.port2]);
 return messageChannel.port1;
```

```
}
 function getKeys() {
 let state = 0;
 startConversation(cryptoLib, "genkeys").onmessage = function (e) {
 if (state === 0)
 document.getElementById('public').value = e.data;
 else if (state === 1)
 document.getElementById('private').value = e.data;
 state += 1;
 };
 }
 function enc() {
 const port = startConversation(cryptoLib, "encrypt");
 port.postMessage(document.getElementById('public').value);
 port.postMessage(document.getElementById('input').value);
 port.onmessage = function (e) {
 document.getElementById('input').value = e.data;
 port.close();
 };
 }
 function dec() {
 const port = startConversation(cryptoLib, "decrypt");
 port.postMessage(document.getElementById('private').value);
 port.postMessage(document.getElementById('input').value);
 port.onmessage = function (e) {
 document.getElementById('input').value = e.data;
 port.close();
 };
 }
 </script>
 <style>
 textarea { display: block; }
 </style>
  </head>
  <body onload="getKeys()">
 <fieldset>
 <legend>Keys</legend>
 <label>Public Key: <textarea id="public"></textarea></label>
 <label>Private Key: <textarea id="private"></textarea></label>
 </fieldset>
 <label>Input: <textarea id="input"></textarea></label>
 <button onclick="enc()">Encrypt</button> <button onclick="dec()">Decrypt</button> <button onclick="dec()">Decrypt</button> <button onclick="dec()">Decrypt</button> <button> <button
  </body>
</html>
```

A later version of the API, though, might want to offload all the crypto work onto subworkers. This could be done as follows:

```
function handleMessage(e) {
  if (e.data == "genkeys")
 genkeys(e.ports[0]);
  else if (e.data == "encrypt")
 encrypt(e.ports[0]);
  else if (e.data == "decrypt")
 decrypt(e.ports[0]);
}
function genkeys(p) {
  var generator = new Worker('libcrypto-v2-generator.js');
  generator.postMessage('', [p]);
function encrypt(p) {
  p.onmessage = function (e) {
 var key = e.data;
 var encryptor = new Worker('libcrypto-v2-encryptor.js');
 encryptor.postMessage(key, [p]);
  };
}
function encrypt(p) {
  p.onmessage = function (e) {
 var key = e.data;
 var decryptor = new Worker('libcrypto-v2-decryptor.js');
 decryptor.postMessage(key, [p]);
  };
}
// support being used as a shared worker as well as a dedicated worker
if ('onmessage' in this) // dedicated worker
  onmessage = handleMessage;
else // shared worker
  onconnect = function (e) { e.ports[0].onmessage = handleMessage };
The little subworkers would then be as follows.
For generating key pairs:
onmessage = function (e) {
  var k = generateKeyPair();
  e.ports[0].postMessage(k[0]);
  e.ports[0].postMessage(k[1]);
  close();
}
```

```
function generateKeyPair() {
  return [Math.random(), Math.random()];
For encrypting:
onmessage = function (e) {
  var key = e.data;
  e.ports[0].onmessage = function (e) {
 var s = e.data;
 postMessage( encrypt(key, s));
  }
}
function _encrypt(k, s) {
  return 'encrypted-' + k + ' ' + s;
For decrypting:
onmessage = function (e) {
  var key = e.data;
  e.ports[0].onmessage = function (e) {
 var s = e.data;
 postMessage( decrypt(key, s));
  }
}
function decrypt(k, s) {
  return s.substr(s.index0f(' ')+1);
}
```

Notice how the users of the API don't have to even know that this is happening — the API hasn't changed; the library can delegate to subworkers without changing its API, even though it is accepting data using message channels.

View this example online.

10.1.3 Tutorials

10.1.3.1 Creating a dedicated worker

This section is non-normative.

Creating a worker requires a URL to a JavaScript file. The <u>Worker()</u> constructor is invoked with the URL to that file as its only argument; a worker is then created and returned:

```
var worker = new Worker('helper.js');
```

If you want your worker script to be interpreted as a <u>module script</u> instead of the default <u>classic</u> script, you need to use a slightly different signature:

```
var worker = new Worker('helper.mjs', { type: "module" });
```

10.1.3.2 Communicating with a dedicated worker

This section is non-normative.

Dedicated workers use <u>MessagePort</u> objects behind the scenes, and thus support all the same features, such as sending structured data, transferring binary data, and transferring other ports.

To receive messages from a dedicated worker, use the $\underline{\mathsf{onmessage}}$ $\underline{\mathsf{event}}$ handler IDL attribute on the $\underline{\mathsf{Worker}}$ object:

```
worker.onmessage = function (event) { ... };
```

You can also use the addEventListener() method.

The implicit <u>MessagePort</u> used by dedicated workers has its <u>port message queue</u> implicitly enabled when it is created, so there is no equivalent to the <u>MessagePort</u> interface's <u>start()</u> method on the <u>Worker</u> interface.

To send data to a worker, use the <u>postMessage()</u> method. Structured data can be sent over this communication channel. To send <u>ArrayBuffer</u> objects efficiently (by transferring them rather than cloning them), list them in an array in the second argument.

```
worker.postMessage({
 operation: 'find-edges',
 input: buffer, // an ArrayBuffer object
 threshold: 0.6,
}, [buffer]);
```

To receive a message inside the worker, the **onmessage** event handler IDL attribute is used.

```
onmessage = function (event) { ... };
```

You can again also use the <u>addEventListener()</u> method.

In either case, the data is provided in the event object's data attribute.

To send messages back, you again use **postMessage()**. It supports the structured data in the same manner.

postMessage(event.data.input, [event.data.input]); // transfer the buffer bac

10.1.3.3 Shared workers

MDN

SharedWorker

Firefox29+Safari5-7Chrome4+

Opera10.6+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android33+Safari iOS5-7Chrome AndroidNoWebView AndroidNoSamsung Internet4.0-5.0Opera Android11-14

This section is non-normative.

Shared workers are identified by the URL of the script used to create it, optionally with an explicit name. The name allows multiple instances of a particular shared worker to be started.

Shared workers are scoped by <u>origin</u>. Two different sites using the same names will not collide. However, if a page tries to use the same shared worker name as another page on the same site, but with a different script URL, it will fail.

Creating shared workers is done using the <u>SharedWorker()</u> constructor. This constructor takes the URL to the script to use for its first argument, and the name of the worker, if any, as the second argument.

```
var worker = new SharedWorker('service.js');
```

Communicating with shared workers is done with explicit <u>MessagePort</u> objects. The object returned by the <u>SharedWorker()</u> constructor holds a reference to the port on its <u>port</u> attribute.

```
worker.port.onmessage = function (event) { ... };
worker.port.postMessage('some message');
worker.port.postMessage({ foo: 'structured', bar: ['data', 'also', 'possible'
```

Inside the shared worker, new clients of the worker are announced using the **connect** event. The port for the new client is given by the event object's **source** attribute.

```
onconnect = function (event) {
  var newPort = event.source;
  // set up a listener
  newPort.onmessage = function (event) { ... };
  // send a message back to the port
  newPort.postMessage('ready!'); // can also send structured data, of course
};
```

10.2 Infrastructure

This standard defines two kinds of workers: dedicated workers, and shared workers. Dedicated workers, once created, are linked to their creator, but message ports can be used to communicate from a dedicated worker to multiple other browsing contexts or workers. Shared workers, on the other hand, are named, and once created any script running in the same origin can obtain a reference to that worker and communicate with it. Service Workers defines a third kind. [SW]

10.2.1 The global scope

The global scope is the "inside" of a worker.

10.2.1.1 The WorkerGlobalScope common interface

WorkerGlobalScope

Support in all current engines.

Firefox 3.5 + Safari 4 + Chrome 4 +

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome AndroidYesWebView Android37+Samsung InternetYesOpera Android11+

```
[Exposed=Worker]
interface WorkerGlobalScope : EventTarget {
  readonly attribute WorkerGlobalScope self;
  readonly attribute WorkerLocation location;
  readonly attribute WorkerNavigator navigator;
  undefined importScripts(USVString... urls);

attribute OnErrorEventHandler onerror;
  attribute EventHandler onlanguagechange;
  attribute EventHandler onoffline;
  attribute EventHandler ononline;
  attribute EventHandler onrejectionhandled;
  attribute EventHandler onunhandledrejection;
};
```

<u>WorkerGlobalScope</u> serves as the base class for specific types of worker global scope objects, including <u>DedicatedWorkerGlobalScope</u>, <u>SharedWorkerGlobalScope</u>, and <u>ServiceWorkerGlobalScope</u>.

A <u>WorkerGlobalScope</u> object has an associated *owner set* (a <u>set</u> of <u>Document</u> and <u>WorkerGlobalScope</u> objects). It is initially empty and populated when the worker is created or obtained.

It is a <u>set</u>, instead of a single owner, to accommodate <u>SharedWorkerGlobalScope</u> objects.

A <u>WorkerGlobalScope</u> object has an associated *type* ("classic" or "module"). It is set during creation.

A <u>WorkerGlobalScope</u> object has an associated *url* (null or a URL). It is initially null.

A <u>WorkerGlobalScope</u> object has an associated *name* (a string). It is set during creation.

The <u>name</u> can have different semantics for each subclass of <u>WorkerGlobalScope</u>. For <u>DedicatedWorkerGlobalScope</u> instances, it is simply a developer-supplied name, useful mostly for debugging purposes. For <u>SharedWorkerGlobalScope</u> instances, it allows obtaining a reference to a common shared worker via the <u>SharedWorker()</u> constructor. For <u>ServiceWorkerGlobalScope</u> objects, it doesn't make sense (and as such isn't exposed through the JavaScript API at all).

A <u>WorkerGlobalScope</u> object has an associated *policy container* (a <u>policy container</u>). It is initially a new policy container.

A <u>WorkerGlobalScope</u> object has an associated *embedder policy* (an embedder policy).

A <u>WorkerGlobalScope</u> object has an associated *module map*. It is a <u>module map</u>, initially empty.

A <u>WorkerGlobalScope</u> object has an associated *cross-origin isolated capability* boolean. It is initially false.

workerGlobal.self

WorkerGlobalScope/self

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera11.5+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android34+Safari iOS5+Chrome Android40+WebView Android37+Samsung Internet4.0+Opera AndroidYes

Returns workerGlobal.

workerGlobal. location

WorkerGlobalScope/location

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera11.5+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $\label{thm:condition} Firefox\ Android 4+ Safari\ iOS5+ Chrome\ Android 40+ Web View\ Android 37+ Samsung\ Internet 4.0+ Opera\ Android Yes$

Returns workerGlobal's WorkerLocation object.

workerGlobal.navigator

WorkerGlobalScope/navigator

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera11.5+Edge79+

Edge (Legacy)17+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android40+WebView Android37+Samsung Internet4.0+Opera AndroidYes

Returns workerGlobal's WorkerNavigator object.

workerGlobal.importScripts(...urls)

WorkerGlobalScope/importScripts

Support in all current engines.

Firefox4+Safari4+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 4+Safari\ iOS5+Chrome\ Android 18+WebView\ Android 37+Samsung\ Internet 1.0+Opera\ Android 11+$

Fetches each <u>URL</u> in *urls*, executes them one-by-one in the order they are passed, and then returns (or throws if something went amiss).

The self attribute must return the $\underline{WorkerGlobalScope}$ object itself.

The *location* attribute must return the <u>WorkerLocation</u> object whose associated

WorkerGlobalScope object is the WorkerGlobalScope object.

While the <u>WorkerLocation</u> object is created after the <u>WorkerGlobalScope</u> object, this is not problematic as it cannot be observed from script.

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by objects implementing the <u>WorkerGlobalScope</u> interface:

Event handler event Event handler type onerror **✓**MDN WorkerGlobalScope/onerror Support in all current engines. error Firefox3.5+Safari4+Chrome4+ Opera11.5+Edge79+ Edge (Legacy)12+Internet Explorer10+ Firefox Android4+Safari iOS5+Chrome Android40+WebView Android37+Samsung Internet4.0+Opera AndroidYes onlanguagechange **✓**MDN WorkerGlobalScope/onlanguagechange Support in all current engines. <u>languagechange</u> Firefox74+Safari4+Chrome4+ Opera11.5+Edge79+ Edge (Legacy)12+Internet ExplorerYes Firefox AndroidNoSafari iOS5+Chrome Android40+WebView Android37+Samsung Internet4.0+Opera AndroidYes onoffline **✓**MDN WorkerGlobalScope/onoffline offline Support in all current engines.

Firefox29+Safari8+Chrome4+

Opera?Edge79+

Event handler

Edge (Legacy)NoInternet ExplorerNo

Firefox Android29+Safari iOS8+Chrome Android40+WebView Android40+Samsung Internet4.0+Opera Android?

ononline

WorkerGlobalScope/ononline

Support in all current engines.

online

Firefox29+Safari8+Chrome4+

Opera?Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android29+Safari iOS8+Chrome Android40+WebView Android40+Samsung Internet4.0+Opera Android?

onrejectionhandled onunhandledrejection

<u>rejectionhandled</u> <u>unhandledrejection</u>

10.2.1.2 Dedicated workers and the **DedicatedWorkerGlobalScope** interface

DedicatedWorkerGlobalScope

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

attribute EventHandler onmessage;

attribute EventHandler onmessageerror;

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

[Global=(Worker, DedicatedWorker), Exposed=DedicatedWorker]

```
interface DedicatedWorkerGlobalScope : WorkerGlobalScope {
  [Replaceable] readonly attribute DOMString name;

undefined postMessage(any message, sequence<object> transfer);
undefined postMessage(any message, optional StructuredSerializeOptions optional close();
```

<u>DedicatedWorkerGlobalScope</u> objects act as if they had an implicit <u>MessagePort</u> associated with them. This port is part of a channel that is set up when the worker is created, but it is not exposed. This object must never be garbage collected before the <u>DedicatedWorkerGlobalScope</u> object.

All messages received by that port must immediately be retargeted at the **DedicatedWorkerGlobalScope** object.

dedicatedWorkerGlobal.name

DedicatedWorkerGlobalScope/name

Support in all current engines.

Firefox55+Safari12.1+Chrome71+

Opera58+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android 55+Safari iOS12.2+Chrome Android 71+WebView Android 71+Samsung Internet 10.0+Opera Android 50+

Returns dedicated Worker Global's <u>name</u>, i.e. the value given to the <u>Worker</u> constructor. Primarily useful for debugging.

dedicatedWorkerGlobal.postMessage(message [, transfer])

DedicatedWorkerGlobalScope/postMessage

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.6 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ And roid 4+Safari\ iOS5+Chrome\ And roid Yes Web View\ And roid 37+Samsung\ Internet Yes Opera\ And roid 11+$

dedicatedWorkerGlobal.postMessage(message [, { transfer }])

Clones *message* and transmits it to the <u>Worker</u> object associated with *dedicatedWorkerGlobal*. *transfer* can be passed as a list of objects that are to be transferred rather than cloned.

dedicatedWorkerGlobal.close()

DedicatedWorkerGlobalScope/close

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Fire fox\ Android 4 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

Aborts dedicated Worker Global.

The *name* attribute must return the <u>DedicatedWorkerGlobalScope</u> object's <u>name</u>. Its value represents the name given to the worker using the <u>Worker</u> constructor, used primarily for debugging purposes.

The postMessage (message, transfer) and postMessage (message, options) methods on DedicatedWorkerGlobalScope objects act as if, when invoked, it immediately invoked the respective postMessage (message, transfer) and postMessage (message, options) on the port, with the same arguments, and returned the same return value.

To close a worker, given a workerGlobal, run these steps:

- 1. Discard any <u>tasks</u> that have been added to workerGlobal's <u>relevant agent</u>'s <u>event loop</u>'s task queues.
- 2. Set workerGlobal's $\underline{closing}$ flag to true. (This prevents any further tasks from being queued.)

The *close()* method, when invoked, must <u>close a worker</u> with this <u>DedicatedWorkerGlobalScope</u> object.

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by objects implementing the DedicatedWorkerGlobalScope interface:

Event handler

 $\frac{\text{Event handler}}{\text{event type}}$

<u>message</u>

Event handler

DedicatedWorkerGlobalScope/onmessage

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome AndroidYesWebView Android37+Samsung InternetYesOpera Android11+

onmessageerror

MDN

DedicatedWorkerGlobalScope/onmessageerror

Firefox57+SafariNoChrome60+

<u>messageerror</u>

Opera47+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android57+Safari iOSNoChrome Android60+WebView Android60+Samsung Internet8.0+Opera Android44+

10.2.1.3 Shared workers and the **SharedWorkerGlobalScope** interface

SharedWorkerGlobalScope

Support in all current engines.

Firefox29+Safari5+Chrome4+

Opera10.6 + Edge79 +

Edge (Legacy)NoInternet ExplorerNo

Firefox Android29+Safari iOS7+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera Android11+

```
[Global=(Worker, SharedWorker), Exposed=SharedWorker]
interface SharedWorkerGlobalScope : WorkerGlobalScope {
 [Replaceable] readonly attribute DOMString name;
 undefined close();
 attribute EventHandler onconnect;
};
```

A <u>SharedWorkerGlobalScope</u> object has an associated *constructor origin*, *constructor url*, and *credentials*. They are initialized when the <u>SharedWorkerGlobalScope</u> object is created, in the <u>run</u> a worker algorithm.

Shared workers receive message ports through **connect** events on their **SharedWorkerGlobalScope** object for each connection.

sharedWorkerGlobal.name

MDN

SharedWorkerGlobalScope/name

Firefox55+SafariNoChrome4+

Opera 10.6 + Edge 79 +

Edge (Legacy)NoInternet ExplorerNo

Firefox Android55+Safari iOSNoChrome Android40+WebView AndroidYesSamsung Internet4.0+Opera Android11+

Returns shared Worker Global's <u>name</u>, i.e. the value given to the <u>SharedWorker</u> constructor. Multiple <u>SharedWorker</u> objects can correspond to the same shared worker (and <u>SharedWorkerGlobalScope</u>), by reusing the same name.

sharedWorkerGlobal.close()

SharedWorkerGlobalScope/close

Support in all current engines.

Firefox29+Safari5+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android29+Safari iOS7+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

Aborts sharedWorkerGlobal.

The *name* attribute must return the <u>SharedWorkerGlobalScope</u> object's <u>name</u>. Its value represents the name that can be used to obtain a reference to the worker using the <u>SharedWorker</u> constructor.

The *close()* method, when invoked, must <u>close a worker</u> with this <u>SharedWorkerGlobalScope</u> object.

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by objects implementing the <u>SharedWorkerGlobalScope</u> interface:

Event handler

 $\frac{\text{Event handler}}{\text{event type}}$

onconnect

MDN

SharedWorkerGlobalScope/onconnect

Firefox29+SafariNoChrome4+

connect

Opera10.6+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android29+Safari iOSNoChrome Android18+WebView AndroidYesSamsung Internet1.0+Opera AndroidYes

10.2.2 The event loop

A <u>worker event loop</u>'s <u>task queues</u> only have events, callbacks, and networking activity as tasks. These worker event loops are created by the run a worker algorithm.

Each <u>WorkerGlobalScope</u> object has a *closing* flag, which must be initially false, but which can get set to true by the algorithms in the processing model section below.

Once the <u>WorkerGlobalScope</u>'s <u>closing</u> flag is set to true, the <u>event loop</u>'s <u>task queues</u> must discard any further <u>tasks</u> that would be added to them (tasks already on the queue are unaffected except where otherwise specified). Effectively, once the <u>closing</u> flag is true, timers stop firing, notifications for all pending background operations are dropped, etc.

10.2.3 The worker's lifetime

Workers communicate with other workers and with <u>browsing contexts</u> through <u>message</u> channels and their <u>MessagePort</u> objects.

Each <u>WorkerGlobalScope</u> object worker global scope has a list of the worker's ports, which consists of all the <u>MessagePort</u> objects that are entangled with another port and that have one (but only one) port owned by worker global scope. This list includes the implicit <u>MessagePort</u> in the case of <u>dedicated</u> workers.

Given an environment settings object o when creating or obtaining a worker, the relevant owner to add depends on the type of global object specified by o. If o specifies a global object that is a <code>WorkerGlobalScope</code> object (i.e., if we are creating a nested dedicated worker), then the relevant owner is that global object. Otherwise, o specifies a global object that is a <code>Window</code> object, and the relevant owner is the responsible document specified by o.

A worker is said to be a *permissible worker* if its <u>WorkerGlobalScope</u>'s <u>owner set</u> is not empty or:

- its <u>owner set</u> has been <u>empty</u> for no more than a short <u>implementation-defined</u> timeout value.
- its <u>WorkerGlobalScope</u> object is a <u>SharedWorkerGlobalScope</u> object (i.e., the worker is a shared worker), and
- the user agent has a browsing context whose **Document** object is not completely loaded.

The second part of this definition allows a shared worker to survive for a short time while a page is loading, in case that page is going to contact the shared worker again. This can be used by user agents as a way to avoid the cost of restarting a shared worker used by a site when the user is navigating from page to page within that site.

A worker is said to be an *active needed worker* if any its <u>owners</u> are either <u>Document</u> objects that are fully active or active needed workers.

A worker is said to be a *protected worker* if it is an <u>active needed worker</u> and either it has outstanding timers, database transactions, or network connections, or its list of <u>the worker's ports</u> is not empty, or its <u>WorkerGlobalScope</u> is actually a <u>SharedWorkerGlobalScope</u> object (i.e., the worker is a shared worker).

A worker is said to be a *suspendable worker* if it is not an <u>active needed worker</u> but it is a permissible worker.

10.2.4 Processing model

When a user agent is to *run a worker* for a script with <u>Worker</u> or <u>SharedWorker</u> object worker, <u>URL</u> *url*, <u>environment settings object</u> *outside settings*, <u>MessagePort</u> *outside port*, and a <u>WorkerOptions</u> dictionary *options*, it must run the following steps.

- 1. Let is shared be true if worker is a **SharedWorker** object, and false otherwise.
- 2. Let owner be the relevant owner to add given outside settings.
- 3. Let parent worker global scope be null.
- 4. If *owner* is a <u>WorkerGlobalScope</u> object (i.e., we are creating a nested dedicated worker), then set *parent worker global scope* to *owner*.
- 5. Let agent be the result of <u>obtaining a dedicated/shared worker agent</u> given *outside* settings and is shared. Run the rest of these steps in that agent.
 - For the purposes of timing APIs, this is the official moment of creation of the worker.
- 6. Let realm execution context be the result of creating a new JavaScript realm given

agent and the following customizations:

- For the global object, if is shared is true, create a new <u>SharedWorkerGlobalScope</u> object. Otherwise, create a new <u>DedicatedWorkerGlobalScope</u> object.
- 7. Let worker global scope be the global object of realm execution context's Realm component.

This is the <u>DedicatedWorkerGlobalScope</u> or <u>SharedWorkerGlobalScope</u> object created in the previous step.

- 8. Set up a worker environment settings object with realm execution context and outside settings, and let inside settings be the result.
- 9. Set worker global scope's name to the value of options's name member.
- 10. Append owner to worker global scope's owner set.
- 11. If is shared is true, then:
 - 1. Set worker global scope's constructor origin to outside settings's origin.
 - 2. Set worker global scope's constructor url to url.
 - 3. Set worker global scope's type to the value of options's type member.
 - 4. Set worker global scope's <u>credentials</u> to the value of *options*'s **credentials** member.
- 12. Let destination be "sharedworker" if is shared is true, and "worker" otherwise.
- 13. Obtain *script* by switching on the value of *options*'s type member:

"classic"

<u>Fetch a classic worker script</u> given *url*, *outside settings*, *destination*, and *inside settings*.

"module"

Fetch a module worker script graph given url, outside settings, destination, the value of the credentials member of options, and inside settings.

In both cases, to <u>perform the fetch</u> given request, perform the following steps if the \underline{is} $\underline{top-level}$ flag is set:

- 1. Set request's reserved client to inside settings.
- 2. Fetch request, and asynchronously wait to run the remaining steps as part of

fetch's process response for the response response.

- 3. Set worker global scope's url to response's url.
- 4. <u>Initialize worker global scope's policy container</u> given worker global scope, response, and inside settings.
- 5. If the Run CSP initialization for a global object algorithm returns "Blocked" when executed upon worker global scope, set response to a network error. [CSP]
- 6. If worker global scope's embedder policy is "require-corp" and is shared is true, then set agent's agent cluster's cross-origin isolation mode to "logical" or "concrete". The one chosen is implementation-defined.
 - This really ought to be set when the agent cluster is created, which requires a redesign of this section.
- 7. If the result of <u>checking a global object's embedder policy</u> with worker global scope, outside settings, and response is false, then set response to a <u>network</u> error.
- 8. Set worker global scope's <u>cross-origin isolated capability</u> to true if <u>agent</u>'s <u>agent</u> cluster's cross-origin isolation mode is "<u>concrete</u>".
- 9. If is shared is false and owner's cross-origin isolated capability is false, then set worker global scope's cross-origin isolated capability to false.
- 10. If is shared is false and response's <u>url's scheme</u> is "data", then set worker global scope's cross-origin isolated capability to false.
 - This is a conservative default for now, while we figure out how workers in general, and $\underline{\mathtt{data:}}$ URL workers in particular (which are cross-origin from their owner), will be treated in the context of permissions policies. See $\underline{\mathtt{w3c/}}$ webappsec-permissions-policy issue #207 for more details.
- 11. Asynchronously complete the perform the fetch steps with response.

If the algorithm asynchronously completes with null or with a *script* whose <u>error to</u> <u>rethrow</u> is non-null, then:

- 1. Queue a global task on the DOM manipulation task source given worker's relevant global object to fire an event named **error** at worker.
- 2. Run the environment discarding steps for inside settings.
- 3. Return.

Otherwise, continue the rest of these steps after the algorithm's asynchronous

completion, with *script* being the asynchronous completion value.

- 14. Associate worker with worker global scope.
- 15. Let inside port be a new MessagePort object in inside settings's Realm.
- 16. Associate inside port with worker global scope.
- 17. Entangle outside port and inside port.
- 18. Create a new WorkerLocation object and associate it with worker global scope.
- 19. Closing orphan workers: Start monitoring the worker such that no sooner than it stops being a <u>protected worker</u>, and no later than it stops being a <u>permissible worker</u>, worker global scope's closing flag is set to true.
- 20. Suspending workers: Start monitoring the worker, such that whenever worker global scope's closing flag is false and the worker is a suspendable worker, the user agent suspends execution of script in that worker until such time as either the closing flag switches to true or the worker stops being a suspendable worker.
- 21. Set inside settings's execution ready flag.
- 22. If *script* is a <u>classic script</u>, then <u>run the classic script</u> *script*. Otherwise, it is a <u>module</u> script; run the module script *script*.
 - In addition to the usual possibilities of returning a value or failing due to an exception, this could be prematurely aborted by the terminate a worker algorithm defined below.
- 23. Enable outside port's port message queue.
- 24. If is shared is false, enable the port message queue of the worker's implicit port.
- 25. If is shared is true, then queue a global task on <u>DOM manipulation task source</u> given worker global scope to <u>fire an event</u> named <u>connect</u> at worker global scope, using <u>MessageEvent</u>, with the <u>data</u> attribute initialized to the empty string, the <u>ports</u> attribute initialized to a new <u>frozen array</u> containing inside port, and the <u>source</u> attribute initialized to inside port.
- 26. Enable the <u>client message queue</u> of the <u>ServiceWorkerContainer</u> object whose associated service worker client is *worker global scope*'s relevant settings object.
- 27. Event loop: Run the <u>responsible event loop</u> specified by *inside settings* until it is destroyed.
 - The handling of events or the execution of callbacks by <u>tasks</u> run by the <u>event loop</u> might get prematurely aborted by the terminate a worker algorithm defined below.

The worker processing model remains on this step until the event loop is destroyed, which happens after the <u>closing</u> flag is set to true, as described in the <u>event loop</u> processing model.

- 28. Empty the worker global scope's list of active timers.
- 29. Disentangle all the ports in the list of the worker's ports.
- 30. Empty worker global scope's owner set.

When a user agent is to *terminate a worker* it must run the following steps <u>in parallel</u> with the worker's main loop (the "run a worker" processing model defined above):

- 1. Set the worker's **WorkerGlobalScope** object's closing flag to true.
- 2. If there are any <u>tasks</u> queued in the <u>WorkerGlobalScope</u> object's <u>relevant agent's</u> event loop's task queues, discard them without processing them.
- 3. Abort the script currently running in the worker.
- 4. If the worker's <u>WorkerGlobalScope</u> object is actually a <u>DedicatedWorkerGlobalScope</u> object (i.e. the worker is a dedicated worker), then empty the <u>port message queue</u> of the port that the worker's implicit port is entangled with.

User agents may invoke the <u>terminate a worker</u> algorithm when a worker stops being an <u>active</u> needed worker and the worker continues executing even after its <u>closing</u> flag was set to true.

10.2.5 Runtime script errors

Whenever an uncaught runtime script error occurs in one of the worker's scripts, if the error did not occur while handling a previous script error, the user agent must report the error for that script, with the position (line number and column number) where the error occurred, using the WorkerGlobalScope object as the target.

For shared workers, if the error is still $\underline{not\ handled}$ afterwards, the error may be reported to a developer console.

For dedicated workers, if the error is still $\underline{not\ handled}$ afterwards, the user agent must $\underline{queue\ a}$ task to run these steps:

1. Let *notHandled* be the result of <u>firing an event</u> named <u>error</u> at the <u>Worker</u> object associated with the worker, using <u>ErrorEvent</u>, with the <u>cancelable</u> attribute initialized to true, the <u>message</u>, <u>filename</u>, <u>lineno</u>, and <u>colno</u> attributes initialized appropriately, and the <u>error</u> attribute initialized to null.

2. If *notHandled* is true, then the user agent must act as if the uncaught runtime script error had occurred in the global scope that the <u>Worker</u> object is in, thus repeating the entire runtime script error reporting process one level up.

If the implicit port connecting the worker to its <u>Worker</u> object has been disentangled (i.e. if the parent worker has been terminated), then the user agent must act as if the <u>Worker</u> object had no <u>error</u> event handler and as if that worker's <u>onerror</u> attribute was null, but must otherwise act as described above.

Thus, error reports propagate up to the chain of dedicated workers up to the original **Document**, even if some of the workers along this chain have been terminated and garbage collected.

The task source for the task mentioned above is the DOM manipulation task source.

10.2.6 Creating workers

10.2.6.1 The AbstractWorker mixin

```
interface mixin AbstractWorker {
  attribute EventHandler onerror;
};
```

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by objects implementing the **AbstractWorker** interface:

Event handler

 $\frac{\text{Event handler}}{\text{event type}}$

onerror

ServiceWorker/onerror

Support in all current engines.

Firefox44+Safari11.1+Chrome40+

Opera27+Edge79+

error

Edge (Legacy)17+Internet ExplorerNo

Firefox Android44+Safari iOS11.3+Chrome Android40+WebView Android40+Samsung Internet4.0+Opera Android27+

SharedWorker/onerror

Firefox29+Safari5-7Chrome4+

Opera10.6+Edge79+

Event handler

Edge (Legacy)NoInternet ExplorerNo

Firefox Android33+Safari iOS5-7Chrome AndroidNoWebView AndroidNoSamsung Internet4.0-5.0Opera Android11-14

Worker/onerror

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android4+Samsung Internet1.0+Opera Android11+

10.2.6.2 Script settings for workers

To set up a worker environment settings object, given a <u>JavaScript execution context</u> execution context and environment settings object outside settings:

- 1. Let inherited origin be outside settings's origin.
- 2. Let realm be the value of execution context's Realm component.
- 3. Let worker global scope be realm's global object.
- 4. Let *settings object* be a new <u>environment settings object</u> whose algorithms are defined as follows:

The realm execution context

Return execution context.

The module map

Return worker global scope's module map.

The responsible document

Not applicable (the responsible event loop is not a window event loop).

The API URL character encoding

Return UTF-8.

The API base URL

Return worker global scope's url.

The origin

Return a unique <u>opaque origin</u> if worker global scope's <u>url</u>'s <u>scheme</u> is "data", and inherited origin otherwise.

The policy container

Return worker global scope's policy container.

The cross-origin isolated capability

Return worker global scope's cross-origin isolated capability.

- 5. Set settings object's id to a new unique opaque string, creation URL to worker global scope's url, top-level creation URL to null, target browsing context to null, and active service worker to null.
- 6. If worker global scope is a <u>DedicatedWorkerGlobalScope</u> object, then set settings object's top-level origin to outside settings's top-level origin.
- 7. Otherwise, set settings object's top-level origin to an implementation-defined value.

See <u>Client-Side Storage Partitioning</u> for the latest on properly defining this.

- 8. Set realm's [[HostDefined]] field to settings object.
- 9. Return settings object.

10.2.6.3 Dedicated workers and the **Worker** interface

Worker

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android4+Samsung Internet1.0+Opera Android11+

[Exposed=(Window, DedicatedWorker, SharedWorker)]

```
interface Worker : EventTarget {
 constructor(USVString scriptURL, optional WorkerOptions options = {});
 undefined terminate();
 undefined postMessage(any message, sequence<object> transfer);
 undefined postMessage(any message, optional StructuredSerializeOptions optional StructureDesign opti
 attribute <a href="EventHandler onmessage">EventHandler onmessage</a>;
 attribute <a href="EventHandler">EventHandler</a> <a href="onmessageerror">onmessageerror</a>;
};
dictionary WorkerOptions {
 WorkerType type = "classic";
 RequestCredentials = "same-origin"; // credentials is only used
 DOMString name = "";
};
enum WorkerType { "classic", "module" };
Worker includes AbstractWorker;
worker = new Worker(scriptURL [, options ])
 ✓MDN
```

Worker/Worker

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android4+Samsung Internet1.0+Opera Android11+

Returns a new <u>Worker</u> object. scriptURL will be fetched and executed in the background, creating a new global environment for which worker represents the communication channel. options can be used to define the <u>name</u> of that global environment via the <u>name</u> option, primarily for debugging purposes. It can also ensure this new global environment supports JavaScript modules (specify type: "module"), and if that is specified, can also be used to specify how scriptURL is fetched through the <code>credentials</code> option.

worker.terminate()

✓MDN

Worker/terminate

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.6 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android4+Samsung Internet1.0+Opera Android11+

Aborts worker's associated global environment.

worker.postMessage(message [, transfer])

✓MDN

Worker/postMessage

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.6 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android4+Samsung Internet1.0+Opera Android11+

worker.postMessage(message [, { transfer }])

Clones *message* and transmits it to *worker*'s global environment. *transfer* can be passed as a list of objects that are to be transferred rather than cloned.

The **terminate()** method, when invoked, must cause the <u>terminate a worker</u> algorithm to be run on the worker with which the object is associated.

<u>Worker</u> objects act as if they had an implicit <u>MessagePort</u> associated with them. This port is part of a channel that is set up when the worker is created, but it is not exposed. This object must never be garbage collected before the <u>Worker</u> object.

All messages received by that port must immediately be retargeted at the <u>Worker</u> object.

The postMessage(message, transfer) and postMessage(message, options) methods on Worker objects act as if, when invoked, they immediately invoked the respective postMessage(message, transfer) and postMessage(message, options) on the port, with the same arguments, and returned the same return value.

The **postMessage()** method's first argument can be structured data:

worker.postMessage({opcode: 'activate', device: 1938, parameters: [23, 102]})

The following are the <u>event handlers</u> (and their corresponding <u>event handler event types</u>) that must be supported, as <u>event handler IDL attributes</u>, by objects implementing the <u>Worker</u>

interface:

Event handler

 $\frac{\text{Event handler}}{\text{event type}}$

onmessage

Worker/onmessage

Support in all current engines.

message

Firefox3.5+Safari4+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android4+Samsung Internet1.0+Opera Android11+

onmessageerror

MDN

Worker/onmessageerror

Firefox57+SafariNoChrome60+

messageerror

Opera47+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android57+Safari iOSNoChrome Android60+WebView Android60+Samsung Internet8.0+Opera Android44+

When the Worker(scriptURL, options) constructor is invoked, the user agent must run the following steps:

- 1. The user agent may throw a <u>"SecurityError"</u> <u>DOMException</u> if the request violates a policy decision (e.g. if the user agent is configured to not allow the page to start dedicated workers).
- 2. Let *outside settings* be the <u>current settings object</u>.
- 3. Parse the scriptURL argument relative to outside settings.
- 4. If this fails, throw a $\underline{\text{"SyntaxError"}}$ $\underline{\text{DOMException}}$.
- 5. Let worker URL be the resulting URL record.

Any <u>same-origin</u> URL (including <u>blob</u>: URLs) can be used. <u>data</u>: URLs can also be used, but they create a worker with an opaque origin.

- 6. Let worker be a new Worker object.
- 7. Let outside port be a new MessagePort in outside settings's Realm.
- 8. Associate the *outside* port with worker.
- 9. Run this step in parallel:
 - 1. Run a worker given worker, worker URL, outside settings, outside port, and options.
- 10. Return worker.

10.2.6.4 Shared workers and the **SharedWorker** interface

 MDN

SharedWorker

Firefox29+Safari5-7Chrome4+

Opera10.6+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android33+Safari iOS5-7Chrome AndroidNoWebView AndroidNoSamsung Internet4.0-5.0Opera Android11-14

```
[Exposed=Window]
interface SharedWorker : EventTarget {
 constructor(USVString scriptURL, optional (DOMString or WorkerOptions) option
 readonly attribute MessagePort port;
};
SharedWorker includes AbstractWorker;
sharedWorker = new SharedWorker(scriptURL [, name ])
```

SharedWorker/SharedWorker

Firefox29+Safari5-7Chrome4+

Opera10.6+Edge79+

MDN

Edge (Legacy)NoInternet ExplorerNo

Firefox Android
33+Safari iOS5–7Chrome Android NoWebView Android NoSamsung Internet
4.0–5.0Opera Android 11–14

Returns a new <u>SharedWorker</u> object. scriptURL will be fetched and executed in the background, creating a new global environment for which sharedWorker represents the

communication channel. name can be used to define the name of that global environment.

sharedWorker = new SharedWorker(scriptURL [, options])

Returns a new <u>SharedWorker</u> object. scriptURL will be fetched and executed in the background, creating a new global environment for which sharedWorker represents the communication channel. options can be used to define the <u>name</u> of that global environment via the <u>name</u> option. It can also ensure this new global environment supports JavaScript modules (specify type: "module"), and if that is specified, can also be used to specify how scriptURL is fetched through the <code>credentials</code> option. Note that attempting to construct a shared worker with options whose type or <code>credentials</code> values mismatch an existing shared worker will cause the returned sharedWorker to fire an error event and not connect to the existing shared worker.

sharedWorker.port

MDN

SharedWorker/port

Firefox29+Safari5-7Chrome4+

Opera10.6+Edge79+

Edge (Legacy)NoInternet ExplorerNo

Firefox Android33+Safari iOS5-7Chrome AndroidNoWebView AndroidNoSamsung Internet4.0-5.0Opera Android11-14

Returns *sharedWorker*'s <u>MessagePort</u> object which can be used to communicate with the global environment.

The **port** attribute must return the value it was assigned by the object's constructor. It represents the MessagePort for communicating with the shared worker.

A user agent has an associated *shared worker manager* which is the result of <u>starting a new</u> parallel queue.

Each user agent has a single <u>shared worker manager</u> for simplicity. Implementations could use one per <u>origin</u>; that would not be observably different and enables more concurrency.

When the *SharedWorker(scriptURL, options)* constructor is invoked:

- 1. Optionally, throw a <u>"SecurityError" DOMException</u> if the request violates a policy decision (e.g. if the user agent is configured to not allow the page to start shared workers).
- 2. If *options* is a <u>DOMString</u>, set *options* to a new <u>WorkerOptions</u> dictionary whose name member is set to the value of *options* and whose other members are set to their default values.

- 3. Let *outside settings* be the current settings object.
- 4. Parse scriptURL relative to outside settings.
- 5. If this fails, throw a "SyntaxError" DOMException.
- 6. Otherwise, let *urlRecord* be the resulting URL record.

Any <u>same-origin</u> URL (including <u>blob</u>: URLs) can be used. <u>data</u>: URLs can also be used, but they create a worker with an opaque origin.

- 7. Let worker be a new SharedWorker object.
- 8. Let outside port be a new MessagePort in outside settings's Realm.
- 9. Assign *outside port* to the **port** attribute of *worker*.
- 10. Let callerIsSecureContext be true if outside settings is a secure context; otherwise, false.
- 11. Enqueue the following steps to the shared worker manager:
 - 1. Let worker global scope be null.
 - 2. If there exists a <u>SharedWorkerGlobalScope</u> object whose <u>closing</u> flag is false, <u>constructor origin</u> is <u>same origin</u> with *outside settings*'s <u>origin</u>, <u>constructor url equals</u> <u>urlRecord</u>, and <u>name</u> equals the value of <u>options</u>'s <u>name</u> member, then set <u>worker global scope</u> to that <u>SharedWorkerGlobalScope</u> object.
 - <u>data:</u> URLs create a worker with an <u>opaque origin</u>. Both the <u>constructor origin</u> and <u>constructor url</u> are compared so the same <u>data:</u> URL can be used within an <u>origin</u> to get to the same <u>SharedWorkerGlobalScope</u> object, but cannot be used to bypass the <u>same origin</u> restriction.
 - 3. If worker global scope is not null, but the user agent has been configured to disallow communication between the worker represented by the worker global scope and the scripts whose settings object is outside settings, then set worker global scope to null.
 - For example, a user agent could have a development mode that isolates a particular <u>top-level browsing context</u> from all other pages, and scripts in that development mode could be blocked from connecting to shared workers running in the normal browser mode.
 - 4. If worker global scope is not null, then check if worker global scope's type and credentials match the options values. If not, queue a task to fire an event named error and abort these steps.
 - 5. If worker global scope is not null, then run these subsubsteps:

- 1. Let settings object be the <u>relevant settings object</u> for worker global scope.
- 2. Let workerIsSecureContext be true if settings object is a secure context; otherwise, false.
- 3. If workerIsSecureContext is not callerIsSecureContext, then queue a task to fire an event named error at worker and abort these steps.

 [SECURE-CONTEXTS]
- 4. Associate worker with worker global scope.
- 5. Let inside port be a new MessagePort in settings object's Realm.
- 6. Entangle outside port and inside port.
- 7. Queue a task, using the <u>DOM manipulation task source</u>, to <u>fire an event</u> named <u>connect</u> at <u>worker global scope</u>, using <u>MessageEvent</u>, with the <u>data</u> attribute initialized to the empty string, the <u>ports</u> attribute initialized to a new <u>frozen array</u> containing only <u>inside port</u>, and the <u>source</u> attribute initialized to <u>inside port</u>.
- 8. Append the relevant owner to add given outside settings to worker global scope's owner set.
- 6. Otherwise, in parallel, <u>run a worker</u> given worker, urlRecord, outside settings, outside port, and options.
- 12. Return worker.

10.2.7 Concurrent hardware capabilities

```
interface mixin NavigatorConcurrentHardware {
  readonly attribute unsigned long long hardwareConcurrency;
};
```

self.navigator.hardwareConcurrency

MDN

Navigator/hardwareConcurrency

Firefox48+Safari10.1-11Chrome37+

Opera 24 + Edge 79 +

Edge (Legacy)15+Internet ExplorerNo

 $Firefox\ Android 48 + Safari\ iOS 10.3 - 11 Chrome\ Android 37 + WebView\ Android 37 + Samsung\ Internet 3.0 + Opera\ Android 24 +$

Navigator/hardwareConcurrency

Firefox48+Safari10.1-11Chrome37+

Opera24+Edge79+

Edge (Legacy)15+Internet ExplorerNo

 $Firefox\ Android 48 + Safari\ iOS 10.3 - 11 Chrome\ Android 37 + Web View\ Android 37 + Samsung\ Internet 3.0 + Opera\ Android 24 +$

Returns the number of logical processors potentially available to the user agent.

 $\frac{\text{(This}}{\text{is a}}$

tracking vector.) The *navigator*. *hardwareConcurrency* attribute's getter must return a number between 1 and the number of logical processors potentially available to the user agent. If this cannot be determined, the getter must return 1.

User agents should err toward exposing the number of logical processors available, using lower values only in cases where there are user-agent specific limits in place (such as a limitation on the number of workers that can be created) or when the user agent desires to limit fingerprinting possibilities.

10.3 APIs available to workers

10.3.1 Importing scripts and libraries

When a script invokes the *importScripts(...urls)* method on a <u>WorkerGlobalScope</u> object, the user agent must <u>import scripts into worker global scope</u> given this <u>WorkerGlobalScope</u> object and *urls*.

To import scripts into worker global scope, given a <u>WorkerGlobalScope</u> object worker global scope and a sequence<DOMString> urls, run these steps. The algorithm may optionally be customized by supplying custom <u>perform the fetch</u> hooks, which if provided will be used when invoking fetch a classic worker-imported script.

- 1. If worker global scope's type is "module", throw a TypeError exception.
- 2. Let settings object be the current settings object.
- 3. If *urls* is empty, return.
- 4. Parse each value in *urls* relative to *settings object*. If any fail, throw a <u>"SyntaxError"</u> DOMException.
- 5. For each *url* in the resulting URL records, run these substeps:
 - 1. Fetch a classic worker-imported script given url and settings object, passing

along any custom <u>perform the fetch</u> steps provided. If this succeeds, let *script* be the result. Otherwise, rethrow the exception.

2. Run the classic script script, with the rethrow errors argument set to true.

script will run until it either returns, fails to parse, fails to catch an exception, or gets prematurely aborted by the terminate a worker algorithm defined above.

If an exception was thrown or if the script was <u>prematurely aborted</u>, then abort all these steps, letting the exception or aborting continue to be processed by the calling <u>script</u>.

Service Workers is an example of a specification that runs this algorithm with its own options for the perform the fetch hook. [SW]

10.3.2 The **WorkerNavigator** interface

WorkerNavigator

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

OperaYesEdge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome AndroidYesWebView AndroidYesSamsung InternetYesOpera AndroidYes

The *navigator* attribute of the <u>WorkerGlobalScope</u> interface must return an instance of the <u>WorkerNavigator</u> interface, which represents the identity and state of the user agent (the client):

```
[Exposed=Worker]
interface WorkerNavigator {};
WorkerNavigator includes NavigatorID;
WorkerNavigator includes NavigatorLanguage;
WorkerNavigator includes NavigatorOnLine;
WorkerNavigator includes NavigatorConcurrentHardware;
```

10.3.3 The WorkerLocation interface

WorkerLocation

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

WorkerLocation/toString

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera15+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 4 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 14 +$

```
[Exposed=Worker]
interface WorkerLocation {
 stringifier readonly attribute USVString href;
 readonly attribute USVString origin;
 readonly attribute USVString protocol;
 readonly attribute USVString host;
 readonly attribute USVString hostname;
 readonly attribute USVString port;
 readonly attribute USVString pathname;
 readonly attribute USVString search;
 readonly attribute USVString hash;
};
```

A <u>WorkerLocation</u> object has an associated *WorkerGlobalScope* object (a <u>WorkerGlobalScope</u> object).

WorkerLocation/href

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung

Internet1.0+Opera Android12.1+

The *href* attribute's getter must return the associated <u>WorkerGlobalScope</u> object's <u>url</u>, serialized.

WorkerLocation/origin

Support in all current engines.

Firefox29+Safari10+Chrome38+

Opera25+Edge79+

Edge (Legacy)14+Internet ExplorerNo

Firefox Android29+Safari iOS10+Chrome Android38+WebView Android38+Samsung Internet3.0+Opera Android25+

The *origin* attribute's getter must return the <u>serialization</u> of the associated **WorkerGlobalScope** object's url's origin.

WorkerLocation/protocol

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

The *protocol* attribute's getter must return the associated <u>WorkerGlobalScope object</u>'s url's scheme, followed by ":".

WorkerLocation/host

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung

Internet1.0+Opera Android12.1+

The *host* attribute's getter must run these steps:

- 1. Let *url* be the associated **WorkerGlobalScope** object's url.
- 2. If *url*'s host is null, return the empty string.
- 3. If *url*'s port is null, return *url*'s host, serialized.
- 4. Return *url*'s host, serialized, followed by ":" and *url*'s port, serialized.

WorkerLocation/hostname

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

The *hostname* attribute's getter must run these steps:

- 1. Let *host* be the associated **WorkerGlobalScope** object's url's host.
- 2. If *host* is null, return the empty string.
- 3. Return host, serialized.

WorkerLocation/port

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 4 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

The *port* attribute's getter must run these steps:

- 1. Let *port* be the associated **WorkerGlobalScope** object's url's port.
- 2. If *port* is null, return the empty string.
- 3. Return port, serialized.

WorkerLocation/pathname

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 4 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

The *pathname* getter steps are to return the result of <u>URL path serializing</u> the associated <u>WorkerGlobalScope</u> object's url.

WorkerLocation/search

Support in all current engines.

Firefox3.5+Safari4+Chrome3+

Opera12.1 + Edge79 +

Edge (Legacy)12+Internet Explorer10+

Firefox Android4+Safari iOS5+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

The **search** attribute's getter must run these steps:

- 1. Let *query* be the associated <u>WorkerGlobalScope</u> object's <u>url</u>'s <u>query</u>.
- 2. If query is either null or the empty string, return the empty string.
- 3. Return "?", followed by query.

WorkerLocation/hash

Support in all current engines.

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer10+

 $Firefox\ Android 4 + Safari\ iOS5 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

The *hash* attribute's getter must run these steps:

- 1. Let fragment be the associated WorkerGlobalScope object's url's fragment.
- 2. If *fragment* is either null or the empty string, return the empty string.
- 3. Return "#", followed by fragment.

11 Worklets

11.1 Introduction

This section is non-normative.

Worklets are a piece of specification infrastructure which can be used for running scripts independent of the main JavaScript execution environment, while not requiring any particular implementation model.

The worklet infrastructure specified here cannot be used directly by web developers. Instead, other specifications build upon it to create directly-usable worklet types, specialized for running in particular parts of the browser implementation pipeline.

11.1.1 Motivations

This section is non-normative.

Allowing extension points to rendering, or other sensitive parts of the implementation pipeline such as audio output, is difficult. If extension points were done with full access to the APIs available on <code>Window</code>, engines would need to abandon previously-held assumptions for what could happen in the middle of those phases. For example, during the layout phase, rendering engines assume that no DOM will be modified.

Additionally, defining extension points in the <u>Window</u> environment would restrict user agents to performing work in the same thread as the <u>Window</u> object. (Unless implementations added complex, high-overhead infrastructure to allow thread-safe APIs, as well as thread-joining guarantees.)

Worklets are designed to allow extension points, while keeping guarantees that user agents currently rely on. This is done through new global environments, based on subclasses of <code>WorkletGlobalScope</code>.

Worklets are similar to web workers. However, they:

- Are thread-agnostic. That is, they are not designed to run on a dedicated separate thread, like each worker is. Implementations can run worklets wherever they choose (including on the main thread).
- Are able to have multiple duplicate instances of the global scope created, for the purpose of parallelism.
- Do not use an event-based API. Instead, classes are registered on the global scope, whose methods are invoked by the user agent.
- Have a reduced API surface on the global scope.
- Have a lifetime for their <u>global object</u> which is defined by other specifications, often in an <u>implementation-defined</u> manner.

As worklets have relatively high overhead, they are best used sparingly. Due to this, a given <u>WorkletGlobalScope</u> is expected to be shared between multiple separate scripts. (This is similar to how a single <u>Window</u> is shared between multiple separate scripts.)

Worklets are a general technology that serve different use cases. Some worklets, such as those defined in *CSS Painting API*, provide extension points intended for stateless, idempotent, and short-running computations, which have special considerations as described in the next couple of sections. Others, such as those defined in *Web Audio API*, are used for stateful, long-running operations. [CSSPAINT] [WEBAUDIO]

11.1.2 Code idempotence

Some specifications which use worklets are intended to allow user agents to parallelize work over multiple threads, or to move work between threads as required. In these specifications, user agents might invoke methods on a web-developer-provided class in an <u>implementation-defined</u> order.

As a result of this, to prevent interoperability issues, authors who register classes on such <u>WorkletGlobalScope</u>s should make their code idempotent. That is, a method or set of methods on the class should produce the same output given a particular input.

This specification uses the following techniques in order to encourage authors to write code in an idempotent way:

• No reference to the global object is available (i.e., there is no counterpart to <u>self</u> on <u>WorkletGlobalScope</u>).

Although this was the intention when worklets were first specified, the introduction of **globalThis** has made it no longer true. See <u>issue</u> #6059 for more discussion.

• Code is loaded as a <u>module script</u>, which results in the code being executed in strict mode and with no shared this referencing the global proxy.

Together, these restrictions help prevent two different scripts from sharing state using properties of the global object.

Additionally, specifications which use worklets and intend to allow <u>implementation-defined</u> behavior must obey the following:

- They must require user agents to always have at least two <u>WorkletGlobalScope</u> instances per <u>Worklet</u>, and randomly assign a method or set of methods on a class to a particular <u>WorkletGlobalScope</u> instance. These specifications may provide an optout under memory constraints.
- These specifications must allow user agents to create and destroy instances of their <u>WorkletGlobalScope</u> subclasses at any time.

11.1.3 Speculative evaluation

Some specifications which use worklets can invoke methods on a web-developer-provided class based on the state of the user agent. To increase concurrency between threads, a user agent may invoke a method speculatively, based on potential future states.

In these specifications, user agents might invoke such methods at any time, and with any arguments, not just ones corresponding to the current state of the user agent. The results of such speculative evaluations are not displayed immediately, but can be cached for use if the user agent state matches the speculated state. This can increase the concurrency between the user agent and worklet threads.

As a result of this, to prevent interoperability risks between user agents, authors who register classes on such <code>WorkletGlobalScope</code>s should make their code stateless. That is, the only effect of invoking a method should be its result, and not any side effects such as updating mutable state.

The same techniques which encourage <u>code idempotence</u> also encourage authors to write stateless code.

11.2 Examples

This section is non-normative.

For these examples, we'll use a fake worklet. The <u>Window</u> object provides two <u>Worklet</u> instances, which each run code in their own collection of <u>FakeWorkletGlobalScopes</u>:

```
partial interface Window {
 [SameObject, SecureContext] readonly attribute Worklet fakeWorklet1;
 [SameObject, SecureContext] readonly attribute Worklet fakeWorklet2;
```

};

Each <u>Window</u> has two <u>Worklet</u> instances, *fake worklet 1* and *fake worklet 2*. Both of these have their <u>worklet global scope</u> set to <u>FakeWorkletGlobalScope</u>, and their <u>worklet destination type</u> set to <u>"fakeworklet"</u>. User agents should create at least two <u>FakeWorkletGlobalScope</u> instances per worklet.

"fakeworklet" is not actually a valid <u>destination</u> per *Fetch*. But this illustrates how real worklets would generally have their own worklet-type-specific destination. [FETCH]

The *fakeWorklet1* getter steps are to return this's fake worklet 1.

The fakeWorklet2 getter steps are to return this's fake worklet 2.

```
[Global=(Worklet, FakeWorklet),
 Exposed=FakeWorklet,
 SecureContext]
interface FakeWorkletGlobalScope : WorkletGlobalScope {
 undefined registerFake(DOMString type, Function classConstructor);
};
```

Each <u>FakeWorkletGlobalScope</u> has a *registered class constructors map*, which is an <u>ordered map</u>, initially empty.

The registerFake(type, classConstructor) method steps are to set <u>this</u>'s <u>registered</u> class constructors map[type] to classConstructor.

11.2.1 Loading scripts

This section is non-normative.

To load scripts into fake worklet 1, a web developer would write:

```
window.fakeWorklet1.addModule('script1.mjs');
window.fakeWorklet1.addModule('script2.mjs');
```

Note that which script finishes fetching and runs first is dependent on network timing: it could be either script1.mjs or script2.mjs. This generally won't matter for well-written scripts intended to be loaded in worklets, if they follow the suggestions about preparing for speculative evaluation.

If a web developer wants to perform a task only after the scripts have successfully run and loaded into some worklets, they could write:

```
Promise.all([
 window.fakeWorklet1.addModule('script1.mjs'),
```

```
window.fakeWorklet2.addModule('script2.mjs')
]).then(() => {
 // Do something which relies on those scripts being loaded.
});
```

Another important point about script-loading is that loaded scripts can be run in multiple WorkletGlobalScopes per Worklet, as discussed in the section on code idempotence. In particular, the specification above for <u>fake worklet 1</u> and <u>fake worklet 2</u> require this. So, consider a scenario such as the following:

```
// script.mjs
console.log("Hello from a FakeWorkletGlobalScope!");
// app.mjs
window.fakeWorklet1.addModule("script.mjs");
```

This could result in output such as the following from a user agent's console:

```
[fakeWorklet1#1] Hello from a FakeWorkletGlobalScope! [fakeWorklet1#4] Hello from a FakeWorkletGlobalScope! [fakeWorklet1#2] Hello from a FakeWorkletGlobalScope! [fakeWorklet1#3] Hello from a FakeWorkletGlobalScope!
```

If the user agent at some point decided to kill and restart the third instance of FakeWorkletGlobalScope, the console would again print [fakeWorklet1#3] Hello from a FakeWorkletGlobalScope! when this occurs.

11.2.2 Registering a class and invoking its methods

This section is non-normative.

Let's say that one of the intended usages of our fake worklet by web developers is to allow them to customize the highly-complex process of boolean negation. They might register their customization as follows:

```
// script.mjs
registerFake('negation-processor', class {
  process(arg) {
 return !arg;
  }
});

// app.mjs
window.fakeWorklet1.addModule("script.mjs");
```

To make use of such registered classes, the specification for fake worklets could define a find the

opposite of true algorithm, given a **Worklet** worklet:

- 1. Optionally, create a worklet global scope for worklet.
- 2. Let workletGlobalScope be one of worklet's global scopes, chosen in an implementation-defined manner.
- 3. Let classConstructor be workletGlobalScope's registered class constructors map["negation-processor"].
- 4. Let classInstance be the result of constructing classConstructor, with no arguments.
- 5. Let function be Get(classInstance, "process"). Rethrow any exceptions.
- 6. Let callback be the result of converting function to a Web IDL Function instance.
- 7. Return the result of <u>invoking</u> callback with the arguments « true » and with classInstance as the callback this value.

Another, perhaps better, specification architecture would be to extract the "process" property and convert it into a <u>Function</u> at registration time, as part of the <u>registerFake()</u> method steps.

11.3 Infrastructure

11.3.1 The global scope

Subclasses of <u>WorkletGlobalScope</u> are used to create <u>global objects</u> wherein code loaded into a particular <u>Worklet</u> can execute.

```
[Exposed=Worklet, SecureContext]
interface WorkletGlobalScope {};
```

Other specifications are intended to subclass <u>WorkletGlobalScope</u>, adding APIs to register a class, as well as other APIs specific for their worklet type.

Each <u>WorkletGlobalScope</u> has an associated *module map*. It is a <u>module map</u>, initially empty.

11.3.1.1 Agents and event loops

This section is non-normative.

Each <u>WorkletGlobalScope</u> is contained in its own <u>worklet agent</u>, which has its corresponding <u>event loop</u>. However, in practice, implementation of these agents and event loops is expected to be different from most others.

A <u>worklet agent</u> exists for each <u>WorkletGlobalScope</u> since, in theory, an implementation could use a separate thread for each <u>WorkletGlobalScope</u> instance, and allowing this level of parallelism is best done using agents. However, because their [[CanBlock]] value is false, there is no requirement that agents and threads are one-to-one. This allows implementations the freedom to execute scripts loaded into a worklet on any thread, including one running code from other agents with [[CanBlock]] of false, such as the thread of a <u>similar-origin window agent</u> ("the main thread"). Contrast this with <u>dedicated worker agents</u>, whose true value for [[CanBlock]] effectively requires them to get a dedicated operating system thread.

Worklet <u>event loops</u> are also somewhat special. They are only used for <u>tasks</u> associated with <u>addModule()</u>, tasks wherein the user agent invokes author-defined methods, and <u>microtasks</u>. Thus, even though the <u>event loop processing model</u> specifies that all event loops run continuously, implementations can achieve observably-equivalent results using a simpler strategy, which just <u>invokes</u> author-provided methods and then relies on that process to <u>perform a microtask checkpoint</u>.

11.3.1.2 Creation and termination

To create a worklet global scope for a Worklet worklet:

- 1. Let outsideSettings be worklet's relevant settings object.
- 2. Let agent be the result of obtaining a worklet agent given outsideSettings. Run the rest of these steps in that agent.
- 3. Let realmExecutionContext be the result of <u>creating a new JavaScript realm</u> given agent and the following customizations:
 - For the global object, create a new object of the type given by worklet's worklet global scope type.
- 4. Let workletGlobalScope be the global object of realmExecutionContext's Realm component.
- 5. Let insideSettings be the result of setting up a worklet environment settings object given realmExecutionContext and outsideSettings.
- 6. For each module URL of worklet's added modules list:
 - 1. Fetch a worklet script graph given moduleURL, insideSettings, worklet's worklet destination type, what credentials mode?, insideSettings, and worklet's module responses map. Wait until the algorithm asynchronously completes with script.

This will not actually perform a network request, as it will just reuse <u>responses</u> from *worklet*'s <u>module responses map</u>. The main purpose of this step is to create a new *workletGlobalScope*-specific <u>module script</u> from the <u>response</u>.

- 2. Assert: script is not null, since the fetch succeeded and the source text was successfully parsed when worklet's module responses map was initially populated with module URL.
- 3. Run a module script given script.
- 7. <u>Append</u> workletGlobalScope to outsideSettings's <u>global object</u>'s <u>associated **Document**</u>'s worklet global scopes.
- 8. Append workletGlobalScope to worklet's global scopes.
- 9. Run the responsible event loop specified by insideSettings.

To terminate a worklet global scope given a <u>WorkletGlobalScope</u> workletGlobalScope:

- 1. Let eventLoop be workletGlobalScope's relevant agent's event loop.
- 2. If there are any <u>tasks</u> queued in *eventLoop*'s <u>task queues</u>, discard them without processing them.
- 3. Wait for *eventLoop* to complete the currently running task.
- 4. If the previous step doesn't complete within an <u>implementation-defined</u> period of time, then abort the script currently running in the worklet.
- 5. Destroy eventLoop.
- 6. Remove workletGlobalScope from the global scopes of the Worklet whose global scopes contains workletGlobalScope.
- 7. Remove workletGlobalScope from the worklet global scopes of the **Document** whose worklet global scopes contains workletGlobalScope.

11.3.1.3 Script settings for worklets

To set up a worklet environment settings object, given a JavaScript execution context executionContext and an environment settings object outsideSettings:

- 1. Let *origin* be a unique opaque origin.
- 2. Let inheritedAPIBaseURL be outsideSettings's API base URL.
- 3. Let inheritedPolicyContainer be a clone of outsideSettings's policy container.
- 4. Let realm be the value of executionContext's Realm component.
- 5. Let workletGlobalScope be realm's global object.

6. Let settingsObject be a new environment settings object whose algorithms are defined as follows:

The realm execution context

Return executionContext.

The module map

Return workletGlobalScope's module map.

The responsible document

Not applicable (the responsible event loop is not a window event loop).

The API URL character encoding

Return UTF-8.

The API base URL

Return inheritedAPIBaseURL.

Unlike workers or other globals derived from a single resource, worklets have no primary resource; instead, multiple scripts, each with their own URL, are loaded into the global scope via worklet.addModule(). So this API base URL is rather unlike that of other globals. However, so far this doesn't matter, as no APIs available to worklet code make use of the API base URL.

The origin

Return origin.

The policy container

Return inheritedPolicyContainer.

The cross-origin isolated capability

Return TODO.

- 7. Set settingsObject's id to a new unique opaque string, <u>creation URL</u> to inheritedAPIBaseURL, <u>top-level creation URL</u> to null, <u>top-level origin</u> to outsideSettings's <u>top-level origin</u>, <u>target browsing context</u> to null, and <u>active service</u> worker to null.
- 8. Set realm's [[HostDefined]] field to settingsObject.

9. Return settingsObject.

11.3.2 The Worklet class

Worklet

};

Support in all current engines.

Firefox76+Safari14.1+Chrome65+

Opera52+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Firefox\ Android 79 + Safari\ iOS 14.5 + Chrome\ Android 65 + WebView\ Android 65 + Samsung\ Internet 9.0 + Opera\ Android 47 +$

The <u>Worklet</u> class provides the capability to add module scripts into its associated <u>WorkletGlobalScope</u>s. The user agent can then create classes registered on the <u>WorkletGlobalScope</u>s and invoke their methods.

```
[Exposed=Window, SecureContext]
interface Worklet {
 [NewObject] Promise<undefined> addModule(USVString moduleURL, optional Work
};
dictionary WorkletOptions {
 RequestCredentials credentials = "same-origin";
```

Specifications that create <u>Worklet</u> instances must specify the following for a given instance:

- its worklet global scope type, which must be a Web IDL type that <u>inherits</u> from <u>WorkletGlobalScope</u>; and
- its worklet destination type, which must be a <u>destination</u>, and is used when fetching scripts.

Worklet/addModule

Firefox76+SafariNoChrome65+

Opera52+Edge79+

Edge (Legacy)NoInternet ExplorerNo

 $Fire fox\ Android 79 + Safari\ iOSNoChrome\ Android 65 + WebView\ Android 65 + Samsung\ Internet 9.0 + Opera\ Android 47 +$

Loads and executes the <u>module script</u> given by <u>module URL</u> into all of <u>worklet</u>'s <u>global</u> <u>scopes</u>. It can also create additional global scopes as part of this process, depending on the worklet type. The returned promise will fulfill once the script has been successfully loaded and run in all global scopes.

The <u>credentials</u> option can be set to a <u>credentials mode</u> to modify the script-fetching process. It defaults to "same-origin".

Any failures in <u>fetching</u> the script or its dependencies will cause the returned promise to be rejected with an <u>"AbortError"</u> <u>DOMException</u>. Any errors in parsing the script or its dependencies will cause the returned promise to be rejected with the exception generated during parsing.

A <u>Worklet</u> has a <u>list</u> of *global scopes*, which contains instances of the <u>Worklet</u>'s <u>worklet</u> global scope type. It is initially empty.

A <u>Worklet</u> has an *added modules list*, which is a <u>list</u> of <u>URLs</u>, initially empty. Access to this list should be thread-safe.

A <u>Worklet</u> has a *module responses map*, which is an <u>ordered map</u> from <u>URLs</u> to <u>responses</u>, initially empty. Access to this map should be thread-safe.

The <u>added modules list</u> and <u>module responses map</u> exist to ensure that <u>WorkletGlobalScope</u>s created at different times get equivalent <u>module scripts</u> run in them, based on the same source text. This allows the creation of additional <u>WorkletGlobalScope</u>s to be transparent to the author.

In practice, user agents are not expected to implement these data structures, and the algorithms that consult them, using thread-safe programming techniques. Instead, when addModule() is called, user agents can fetch the module graph on the main thread, and send the fetched source text (i.e., the important data contained in the module responses map) to each thread which has a WorkletGlobalScope.

Then, when a user agent <u>creates</u> a new <u>WorkletGlobalScope</u> for a given <u>Worklet</u>, it can simply send the map of fetched source text and the list of entry points from the main thread to the thread containing the new <u>WorkletGlobalScope</u>.

The addModule(moduleURL, options) method steps are:

- 1. Let outsideSettings be the relevant settings object of this.
- 2. <u>Parse</u> moduleURL relative to outsideSettings.
- 3. If this fails, then return a promise rejected with a "SyntaxError" DOMException.

- 4. Let moduleURLRecord be the resulting URL record.
- 5. Let *promise* be a new promise.
- 6. Run the following steps in parallel:
 - 1. If this's global scopes is empty, then:
 - 1. Create a worklet global scope given this.
 - 2. Optionally, <u>create</u> additional global scope instances given <u>this</u>, depending on the specific worklet in question and its specification.
 - 3. Wait for all steps of the <u>creation</u> process(es) including those taking place within the <u>worklet agents</u> to complete, before moving on.
 - 2. Let pending Tasks be this's global scopes's size.
 - 3. Let addedSuccessfully be false.
 - 4. For each workletGlobalScope of this's global scopes, queue a global task on the networking task source given workletGlobalScope to perform the following steps:
 - 1. Fetch a worklet script graph given moduleURLRecord, outsideSettings, this's worklet destination type, options["credentials"], workletGlobalScope's relevant settings object, and this's module responses map. Wait until the algorithm asynchronously completes with script.

Only the first of these fetches will actually perform a network request; the ones for other <u>WorkletGlobalScope</u>s will reuse reuse <u>responses</u> from this's module responses map.

- 2. If *script* is null, then:
 - 1. Queue a global task on the networking task source given this's relevant global object to perform the following steps:
 - 1. If pendingTasks is not -1, then:
 - 1. Set pending Tasks to -1.
 - 2. Reject *promise* with an <u>"AbortError"</u> <u>DOMException</u>.
 - 2. Abort these steps.

- 3. If *script*'s error to rethrow is not null, then:
 - 1. Queue a global task on the networking task source given this's relevant global object to perform the following steps:
 - 1. If pendingTasks is not -1, then:
 - 1. Set pending Tasks to -1.
 - 2. Reject promise with script's error to rethrow.
 - 2. Abort these steps.
- 4. If addedSuccessfully is false, then:
 - 1. Append module URLRecord to this's added modules list.
 - 2. Set addedSuccessfully to true.
- 5. Run a module script given *script*.
- 6. Queue a global task on the <u>networking task source</u> given <u>this</u>'s <u>relevant</u> global object to perform the following steps:
 - 1. If pendingTasks is not -1, then:
 - 1. Set pending Tasks to pending Tasks -1.
 - 2. If pendingTasks is 0, then resolve promise.
- 7. Return promise.

11.3.3 The worklet's lifetime

The lifetime of a Worklet has no special considerations; it is tied to the object it belongs to, such as the Window.

Each <u>Document</u> has a *worklet global scopes*, which is a <u>set</u> of <u>WorkletGlobalScope</u>s, initially empty.

The lifetime of a <u>WorkletGlobalScope</u> is, at a minimum, tied to the <u>Document</u> whose <u>worklet global scopes</u> contain it. In particular, <u>discarding</u> the <u>Document</u> will <u>terminate</u> the <u>corresponding <u>WorkletGlobalScope</u> and allow it to be garbage-collected.</u>

Additionally, user agents may, at any time, <u>terminate</u> a given <u>WorkletGlobalScope</u>, unless the specification defining the corresponding worklet type says otherwise. For example, they might terminate them if the <u>worklet agent</u>'s <u>event loop</u> has no <u>tasks</u> queued, or if the user agent has no pending operations planning to make use of the worklet, or if the user agent detects

abnormal operations such as infinite loops or callbacks exceeding imposed time limits.

Finally, specifications for specific worklet types can give more specific details on when to <u>create</u> <u>WorkletGlobalScope</u>s for a given worklet type. For example, they might create them during specific processes that call upon worklet code, as in the <u>example</u>.

12 Web storage

Web Storage API

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.5+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android6+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

Web_Storage_API/Using_the_Web_Storage_API

12.1 Introduction

This section is non-normative.

This specification introduces two related mechanisms, similar to HTTP session cookies, for storing name-value pairs on the client side. [COOKIES]

The first is designed for scenarios where the user is carrying out a single transaction, but could be carrying out multiple transactions in different windows at the same time.

Cookies don't really handle this case well. For example, a user could be buying plane tickets in two different windows, using the same site. If the site used cookies to keep track of which ticket the user was buying, then as the user clicked from page to page in both windows, the ticket currently being purchased would "leak" from one window to the other, potentially causing the user to buy two tickets for the same flight without noticing.

To address this, this specification introduces the <u>sessionStorage</u> getter. Sites can add data to the session storage, and it will be accessible to any page from the same site opened in that window.

For example, a page could have a checkbox that the user ticks to indicate that they want insurance:

<label>

```
<input type="checkbox" onchange="sessionStorage.insurance = checked ? 'true'
 I want insurance on this trip.
</label>
```

A later page could then check, from script, whether the user had checked the checkbox or not:

```
if (sessionStorage.insurance) { ... }
```

If the user had multiple windows opened on the site, each one would have its own individual copy of the session storage object.

The second storage mechanism is designed for storage that spans multiple windows, and lasts beyond the current session. In particular, web applications might wish to store megabytes of user data, such as entire user-authored documents or a user's mailbox, on the client side for performance reasons.

Again, cookies do not handle this case well, because they are transmitted with every request.

The <u>localStorage</u> getter is used to access a page's local storage area.

The site at example.com can display a count of how many times the user has loaded its page by putting the following at the bottom of its page:

Each site has its own separate storage area.

The <u>localStorage</u> getter provides access to shared state. This specification does not define the interaction with other browsing contexts in a multiprocess user agent, and authors are encouraged to assume that there is no locking mechanism. A site could, for instance, try to read the value of a key, increment its value, then write it back out, using the new value as a unique identifier for the session; if the site does this twice in two different browser windows at the same time, it might end up using the same "unique" identifier for both sessions, with potentially disastrous effects.

12.2 The API

Storage

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.5+Edge79+

Edge (Legacy)12+Internet Explorer8+

 $Firefox\ Android 6 + Safari\ iOS 3.2 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

12.2.1 The **Storage** interface

```
[Exposed=Window]
interface Storage {
  readonly attribute unsigned long length;
  DOMString? key(unsigned long index);
  getter DOMString? getItem(DOMString key);
  setter undefined setItem(DOMString key, DOMString value);
  deleter undefined removeItem(DOMString key);
  undefined clear();
};
```

storage. length

Storage/length

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.5 + Edge79 +

Edge (Legacy)12+Internet Explorer8+

Firefox Android6+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

Returns the number of key/value pairs.

```
storage.key (n)
```


Storage/key

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.5 + Edge79 +

Edge (Legacy)12+Internet Explorer8+

Firefox Android6+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

Returns the name of the nth key, or null if n is greater than or equal to the number of key/value pairs.

value = storage.getItem (key)

Storage/getItem

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.5+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android6+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

value = storage[key]

Returns the current value associated with the given *key*, or null if the given *key* does not exist.

storage.setItem (key, value)

Storage/setItem

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.5+Edge79+

Edge (Legacy)12+Internet Explorer8+

 $Fire fox\ Android 6 + Safari\ iOS 3.2 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

storage[key] = value

Sets the value of the pair identified by *key* to *value*, creating a new key/value pair if none existed for *key* previously.

Throws a "QuotaExceededError" DOMException exception if the new value couldn't

be set. (Setting could fail if, e.g., the user has disabled storage for the site, or if the quota has been exceeded.)

Dispatches a **storage** event on **Window** objects holding an equivalent **Storage** object.

storage.removeItem (key)

 ${\color{red} \checkmark} MDN$

Storage/removeItem

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.5 + Edge79 +

Edge (Legacy)12+Internet Explorer8+

 $Fire fox\ Android 6+Safari\ iOS 3.2+Chrome\ Android 18+Web View\ Android 37+Samsung\ Internet 1.0+Opera\ Android 11+$

delete storage[key]

Removes the key/value pair with the given key, if a key/value pair with the given key exists.

Dispatches a **storage** event on **Window** objects holding an equivalent **Storage** object.

storage.<u>clear</u>()

✓MDN

Storage/clear

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.5+Edge79+

Edge (Legacy)12+Internet Explorer8+

 $\label{lem:firefox} Firefox\ Android 6 + Safari\ iOS 3.2 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 11 +$

Removes all key/value pairs, if there are any.

Dispatches a **storage** event on **Window** objects holding an equivalent **Storage** object.

A **Storage** object has an associated:

map

A storage proxy map.

type

"local" or "session".

To reorder a **Storage** object storage, reorder storage's <u>map</u>'s <u>entries</u> in an <u>implementation</u>-defined manner.

Unfortunate as it is, iteration order is not defined and can change upon most mutations.

To broadcast a **Storage** object storage, given a key, oldValue, and newValue, run these steps:

- 1. Let url be storage's relevant global object's associated **Document**'s URL.
- 2. Let remoteStorages be all **Storage** objects excluding storage whose:
 - type is *storage*'s type
 - <u>relevant settings object's origin</u> is <u>same origin</u> with <u>storage's relevant settings</u> object's origin.

and, if <u>type</u> is "session", whose <u>relevant settings object</u>'s <u>browsing session</u> is *storage*'s relevant settings object's browsing session.

3. For each remoteStorage of remoteStorages: queue a global task on the DOM manipulation task source given remoteStorage's relevant global object to fire an event named storage at remoteStorage's relevant global object, using StorageEvent, with key initialized to key, oldValue initialized to oldValue, newValue initialized to newValue, url initialized to url, and storageArea initialized to remoteStorage.

The <u>Document</u> object associated with the resulting <u>task</u> is not necessarily <u>fully active</u>, but events fired on such objects are ignored by the <u>event loop</u> until the <u>Document</u> becomes <u>fully active</u> again.

The length getter steps are to return this's map's size.

The *key(index)* method steps are:

- 1. If index is greater than or equal to this's map's size, then return null.
- 2. Let keys be the result of running get the keys on this's map.
- 3. Return keys[index].

The <u>supported property names</u> on a <u>Storage</u> object *storage* are the result of running <u>get the</u> keys on *storage*'s map.

The getItem(key) method steps are:

- 1. If this's map[key] does not exist, then return null.
- 2. Return this's map[key].

The setItem(key, value) method are:

- 1. Let oldValue be null.
- 2. Let reorder be true.
- 3. If this's map[key] exists:
 - 1. Set oldValue to this's map[key].
 - 2. If *oldValue* is *value*, then return.
 - 3. Set reorder to false.
- 4. If *value* cannot be stored, then throw a <u>"QuotaExceededError"</u> <u>DOMException</u> exception.
- 5. Set this's map[key] to value.
- 6. If reorder is true, then reorder this.
- 7. <u>Broadcast this</u> with key, oldValue, and value.

The *removeItem(key)* method steps are:

- 1. If $\underline{\text{this}}$'s $\underline{\text{map}}[key]$ does not $\underline{\text{exist}}$, then return null.
- 2. Set oldValue to this's map[key].
- 3. Remove this's map[key].
- 4. Reorder this.
- 5. Broadcast this with key, oldValue, and null.

The *clear()* method steps are:

- 1. Clear this's map.
- 2. Broadcast this with null, null, and null.

12.2.2 The **sessionStorage** getter

interface mixin WindowSessionStorage {

```
readonly attribute <a href="Storage">Storage</a> sessionStorage;
};
Window includes <a href="WindowSessionStorage">Window.sessionStorage</a>
<a href="WMDN">WMDN</a>
```

Window/sessionStorage

Support in all current engines.

Firefox2+Safari4+Chrome5+

Opera10.5 + Edge79 +

Edge (Legacy)12+Internet Explorer8+

Firefox Android4+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

Returns the **Storage** object associated with that *window*'s origin's session storage area.

Throws a <u>"SecurityError" DOMException</u> if the <u>Document's origin</u> is an <u>opaque origin</u> or if the request violates a policy decision (e.g., if the user agent is configured to not allow the page to persist data).

A <u>Document</u> object has an associated *session storage holder*, which is null or a <u>Storage</u> object. It is initially null.

```
\frac{\text{(This}}{\text{is a}} \\ \frac{\text{tracking}}{\text{vector.)}} \text{The } \textit{sessionStorage} \text{ getter steps are:}
```

- 1. If this's associated **Document**'s session storage holder is non-null, then return this's associated **Document**'s session storage holder.
- 2. Let *map* be the result of running <u>obtain a session storage bottle map</u> with <u>this</u>'s <u>relevant settings object and "sessionStorage"</u>.
- 3. If map is failure, then throw a "SecurityError" DOMException.
- 4. Let storage be a new Storage object whose map is map.
- 5. Set this's associated **Document**'s session storage holder to storage.
- 6. Return storage.

While creating a new auxiliary browsing context, the session storage is copied over.

12.2.3 The **localStorage** getter

```
interface mixin WindowLocalStorage {
  readonly attribute Storage localStorage;
};
Window includes WindowLocalStorage;
window.localStorage

window.localStorage
```

Window/localStorage

Support in all current engines.

Firefox 3.5 + Safari 4 + Chrome 4 +

Opera10.5+Edge79+

Edge (Legacy)12+Internet Explorer8+

Firefox Android4+Safari iOS3.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android11+

Returns the **Storage** object associated with window's origin's local storage area.

Throws a <u>"SecurityError" DOMException</u> if the <u>Document's origin</u> is an <u>opaque origin</u> or if the request violates a policy decision (e.g., if the user agent is configured to not allow the page to persist data).

A **Document** object has an associated *local storage holder*, which is null or a **Storage** object. It is initially null.

```
\frac{\text{(This}}{\text{is a}} \\ \frac{\text{is a}}{\text{vector.}} The localStorage getter steps are:
```

- 1. If <u>this</u>'s <u>associated Document</u>'s <u>local storage holder</u> is non-null, then return <u>this</u>'s <u>associated Document</u>'s <u>local storage holder</u>.
- 2. Let *map* be the result of running <u>obtain a local storage bottle map</u> with <u>this</u>'s <u>relevant</u> settings object and "localStorage".
- 3. If *map* is failure, then throw a "SecurityError" <u>DOMException</u>.
- 4. Let *storage* be a new **Storage** object whose map is *map*.
- 5. Set this's associated **Document**'s local storage holder to *storage*.
- 6. Return storage.

12.2.4 The **StorageEvent** interface

StorageEvent

Support in all current engines.

```
Firefox13+Safari4+Chrome1+
```

Opera12.1+Edge79+

[Exposed=Window]

Edge (Legacy)12+Internet Explorer9+

Firefox Android14+Safari iOS3+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

```
interface StorageEvent : Event {
  constructor(DOMString type, optional <u>StorageEventInit</u> eventInitDict = {});
  readonly attribute DOMString? key;
  readonly attribute DOMString? oldValue;
  readonly attribute DOMString? newValue;
  readonly attribute USVString url;
  readonly attribute Storage? storageArea;
  undefined <u>initStorageEvent</u>(DOMString type, optional boolean bubbles = false
};
dictionary StorageEventInit : EventInit {
  DOMString? key = null;
 DOMString? oldValue = null;
 DOMString? newValue = null;
 USVString url = "";
  Storage? storageArea = null;
};
event. key
```

Returns the key of the storage item being changed.

event.oldValue

Returns the old value of the key of the storage item whose value is being changed.

event. newValue

Returns the new value of the key of the storage item whose value is being changed.

event.url

Returns the <u>URL</u> of the document whose storage item changed.

event.storageArea

Returns the **Storage** object that was affected.

The key, oldValue, newValue, url, and storageArea attributes must return the values they were initialized to.

StorageEvent/initStorageEvent

Support in all current engines.

Firefox13+Safari4+Chrome4+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Firefox\ Android 14 + Safari\ iOS3 + Chrome\ Android 18 + WebView\ Android 37 + Samsung\ Internet 1.0 + Opera\ Android 12.1 +$

The initStorageEvent(type, bubbles, cancelable, key, oldValue, newValue, url, storageArea) method must initialize the event in a manner analogous to the similarly-named initEvent() method. [DOM]

12.3 Privacy

12.3.1 User tracking

A third-party advertiser (or any entity capable of getting content distributed to multiple sites) could use a unique identifier stored in its local storage area to track a user across multiple sessions, building a profile of the user's interests to allow for highly targeted advertising. In conjunction with a site that is aware of the user's real identity (for example an e-commerce site that requires authenticated credentials), this could allow oppressive groups to target individuals with greater accuracy than in a world with purely anonymous web usage.

There are a number of techniques that can be used to mitigate the risk of user tracking:

Blocking third-party storage

User agents may restrict access to the <u>localStorage</u> objects to scripts originating at the domain of the <u>active document</u> of the <u>top-level browsing context</u>, for instance denying access to the API for pages from other domains running in <u>iframe</u>s.

Expiring stored data

User agents may, possibly in a manner configured by the user, automatically delete stored data after a period of time.

For example, a user agent could be configured to treat third-party local storage areas as session-only storage, deleting the data once the user had closed all the <u>browsing contexts</u> that could access it.

This can restrict the ability of a site to track a user, as the site would then only be able to track the user across multiple sessions when they authenticate with the site itself (e.g. by making a purchase or logging in to a service).

However, this also reduces the usefulness of the API as a long-term storage mechanism. It can also put the user's data at risk, if the user does not fully understand the implications of data expiration.

Treating persistent storage as cookies

If users attempt to protect their privacy by clearing cookies without also clearing data stored in the local storage area, sites can defeat those attempts by using the two features as redundant backup for each other. User agents should present the interfaces for clearing these in a way that helps users to understand this possibility and enables them to delete data in all persistent storage features simultaneously. [COOKIES]

Site-specific safelisting of access to local storage areas

User agents may allow sites to access session storage areas in an unrestricted manner, but require the user to authorize access to local storage areas.

Origin-tracking of stored data

User agents may record the <u>origins</u> of sites that contained content from third-party origins that caused data to be stored.

If this information is then used to present the view of data currently in persistent storage, it would allow the user to make informed decisions about which parts of the persistent storage to prune. Combined with a blocklist ("delete this data and prevent this domain from ever storing data again"), the user can restrict the use of persistent storage to sites that they trust.

Shared blocklists

User agents may allow users to share their persistent storage domain blocklists.

This would allow communities to act together to protect their privacy.

While these suggestions prevent trivial use of this API for user tracking, they do not block it

altogether. Within a single domain, a site can continue to track the user during a session, and can then pass all this information to the third party along with any identifying information (names, credit card numbers, addresses) obtained by the site. If a third party cooperates with multiple sites to obtain such information, a profile can still be created.

However, user tracking is to some extent possible even with no cooperation from the user agent whatsoever, for instance by using session identifiers in URLs, a technique already commonly used for innocuous purposes but easily repurposed for user tracking (even retroactively). This information can then be shared with other sites, using visitors' IP addresses and other user-specific data (e.g. user-agent headers and configuration settings) to combine separate sessions into coherent user profiles.

12.3.2 Sensitivity of data

User agents should treat persistently stored data as potentially sensitive; it's quite possible for emails, calendar appointments, health records, or other confidential documents to be stored in this mechanism.

To this end, user agents should ensure that when deleting data, it is promptly deleted from the underlying storage.

12.4 Security

12.4.1 DNS spoofing attacks

Because of the potential for DNS spoofing attacks, one cannot guarantee that a host claiming to be in a certain domain really is from that domain. To mitigate this, pages can use TLS. Pages using TLS can be sure that only the user, software working on behalf of the user, and other pages using TLS that have certificates identifying them as being from the same domain, can access their storage areas.

12.4.2 Cross-directory attacks

Different authors sharing one host name, for example users hosting content on the now defunct **geocities.com**, all share one local storage object. There is no feature to restrict the access by pathname. Authors on shared hosts are therefore urged to avoid using these features, as it would be trivial for other authors to read the data and overwrite it.

Even if a path-restriction feature was made available, the usual DOM scripting security model would make it trivial to bypass this protection and access the data from any path.

12.4.3 Implementation risks

The two primary risks when implementing these persistent storage features are letting hostile sites read information from other domains, and letting hostile sites write information that is then read from other domains.

Letting third-party sites read data that is not supposed to be read from their domain causes information leakage. For example, a user's shopping wishlist on one domain could be used by another domain for targeted advertising; or a user's work-in-progress confidential documents stored by a word-processing site could be examined by the site of a competing company.

Letting third-party sites write data to the persistent storage of other domains can result in *information spoofing*, which is equally dangerous. For example, a hostile site could add items to a user's wishlist; or a hostile site could set a user's session identifier to a known ID that the hostile site can then use to track the user's actions on the victim site.

Thus, strictly following the <u>origin</u> model described in this specification is important for user security.

13 The HTML syntax

This section only describes the rules for resources labeled with an <u>HTML MIME type</u>. Rules for XML resources are discussed in the section below entitled "The XML syntax".

13.1 Writing HTML documents

This section only applies to documents, authoring tools, and markup generators. In particular, it does not apply to conformance checkers; conformance checkers must use the requirements given in the next section ("parsing HTML documents").

Documents must consist of the following parts, in the given order:

- 1. Optionally, a single U+FEFF BYTE ORDER MARK (BOM) character.
- 2. Any number of comments and ASCII whitespace.
- 3. A DOCTYPE.
- 4. Any number of comments and ASCII whitespace.
- 5. The document element, in the form of an html element.
- 6. Any number of comments and ASCII whitespace.

The various types of content mentioned above are described in the next few sections.

In addition, there are some restrictions on how <u>character encoding declarations</u> are to be serialized, as discussed in the section on that topic.

ASCII whitespace before the html element, at the start of the html element and before the head element, will be dropped when the document is parsed; ASCII whitespace after the html element will be parsed as if it were at the end of the body element. Thus, ASCII whitespace around the document element does not round-trip.

It is suggested that newlines be inserted after the DOCTYPE, after any comments that are before the document element, after the html element's start tag (if it is not omitted), and after any comments that are inside the html element but before the head element.

Many strings in the HTML syntax (e.g. the names of elements and their attributes) are case-insensitive, but only for <u>ASCII upper alphas</u> and <u>ASCII lower alphas</u>. For convenience, in this section this is just referred to as "case-insensitive".

13.1.1 The DOCTYPE

A *DOCTYPE* is a required preamble.

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

A DOCTYPE must consist of the following components, in this order:

- 1. A string that is an ASCII case-insensitive match for the string "<!DOCTYPE".
- 2. One or more ASCII whitespace.
- 3. A string that is an ASCII case-insensitive match for the string "html".
- 4. Optionally, a DOCTYPE legacy string.
- 5. Zero or more ASCII whitespace.
- 6. A U+003E GREATER-THAN SIGN character (>).

In other words, <!DOCTYPE html>, case-insensitively.

For the purposes of HTML generators that cannot output HTML markup with the short DOCTYPE "<!DOCTYPE html>", a DOCTYPE legacy string may be inserted into the DOCTYPE (in the position defined above). This string must consist of:

- 1. One or more ASCII whitespace.
- 2. A string that is an ASCII case-insensitive match for the string "SYSTEM".
- 3. One or more ASCII whitespace.
- 4. A U+0022 QUOTATION MARK or U+0027 APOSTROPHE character (the quote mark).
- 5. The literal string "about:legacy-compat".
- 6. A matching U+0022 QUOTATION MARK or U+0027 APOSTROPHE character (i.e. the same character as in the earlier step labeled $quote\ mark$).

In other words, <!DOCTYPE html SYSTEM "about:legacy-compat"> or <!DOCTYPE html SYSTEM 'about:legacy-compat'>, case-insensitively except for the part in single or double quotes.

The <u>DOCTYPE legacy string</u> should not be used unless the document is generated from a system that cannot output the shorter string.

13.1.2 Elements

There are six different kinds of *elements*: void elements, the template element, raw text

elements, escapable raw text elements, foreign elements, and normal elements.

Void elements

area, base, br, col, embed, hr, img, input, link, meta, param, source, track, wbr

The template element

template

Raw text elements

script, style

Escapable raw text elements

textarea. title

Foreign elements

Elements from the MathML namespace and the SVG namespace.

Normal elements

All other allowed HTML elements are normal elements.

Tags are used to delimit the start and end of elements in the markup. Raw text, escapable raw text, and normal elements have a start tag to indicate where they begin, and an end tag to indicate where they end. The start and end tags of certain normal elements can be omitted, as described below in the section on optional tags. Those that cannot be omitted must not be omitted. Void elements only have a start tag; end tags must not be specified for void elements. Foreign elements must either have a start tag and an end tag, or a start tag that is marked as self-closing, in which case they must not have an end tag.

The <u>contents</u> of the element must be placed between just after the start tag (which <u>might be implied</u>, in <u>certain cases</u>) and just before the end tag (which again, <u>might be implied in certain cases</u>). The exact allowed contents of each individual element depend on the <u>content model</u> of that element, as described earlier in this specification. Elements must not contain content that their content model disallows. In addition to the restrictions placed on the contents by those content models, however, the five types of elements have additional *syntactic* requirements.

<u>Void elements</u> can't have any contents (since there's no end tag, no content can be put between the start tag and the end tag).

The template element can have template contents, but such template contents are not children of the template element itself. Instead, they are stored in a DocumentFragment associated with a different Document — without a browsing context — so as to avoid the template contents interfering with the main Document. The markup for the template contents of a template element is placed just after the template element's start tag and just before template element's end tag (as with other elements), and may consist of any text, character references, elements, and comments, but the text must not contain the character U+003C LESS-THAN SIGN (<) or an ambiguous ampersand.

Raw text elements can have text, though it has restrictions described below.

Escapable raw text elements can have <u>text</u> and <u>character references</u>, but the text must not contain an ambiguous ampersand. There are also further restrictions described below.

Foreign elements whose start tag is marked as self-closing can't have any contents (since, again, as there's no end tag, no content can be put between the start tag and the end tag). Foreign elements whose start tag is *not* marked as self-closing can have text, character references, CDATA sections, other elements, and comments, but the text must not contain the character U+003C LESS-THAN SIGN (<) or an ambiguous ampersand.

The HTML syntax does not support namespace declarations, even in foreign elements.

For instance, consider the following HTML fragment:

The innermost element, cdr:license, is actually in the SVG namespace, as the "xmlns:cdr" attribute has no effect (unlike in XML). In fact, as the comment in the fragment above says, the fragment is actually non-conforming. This is because $SVG\ 2$ does not define any elements called "cdr:license" in the SVG namespace.

Normal elements can have <u>text</u>, <u>character references</u>, other <u>elements</u>, and <u>comments</u>, but the text must not contain the character U+003C LESS-THAN SIGN (<) or an <u>ambiguous</u> <u>ampersand</u>. Some <u>normal elements</u> also have <u>yet more restrictions</u> on what content they are allowed to hold, beyond the restrictions imposed by the content model and those described in this paragraph. Those restrictions are described below.

Tags contain a *tag name*, giving the element's name. HTML elements all have names that only use <u>ASCII alphanumerics</u>. In the HTML syntax, tag names, even those for <u>foreign elements</u>, may be written with any mix of lower- and uppercase letters that, when converted to all-lowercase, matches the element's tag name; tag names are case-insensitive.

13.1.2.1 Start tags

Start tags must have the following format:

- 1. The first character of a start tag must be a U+003C LESS-THAN SIGN character (<).
- 2. The next few characters of a start tag must be the element's tag name.
- 3. If there are to be any attributes in the next step, there must first be one or more ASCII whitespace.
- 4. Then, the start tag may have a number of attributes, the <u>syntax for which</u> is described

- below. Attributes must be separated from each other by one or more ASCII whitespace.
- 5. After the attributes, or after the <u>tag name</u> if there are no attributes, there may be one or more <u>ASCII whitespace</u>. (Some attributes are required to be followed by a space. See the attributes section below.)
- 6. Then, if the element is one of the <u>void elements</u>, or if the element is a <u>foreign element</u>, then there may be a single U+002F SOLIDUS character (/). This character has no effect on <u>void elements</u>, but on <u>foreign elements</u> it marks the start tag as self-closing.
- 7. Finally, start tags must be closed by a U+003E GREATER-THAN SIGN character (>).

13.1.2.2 End tags

End tags must have the following format:

- 1. The first character of an end tag must be a U+003C LESS-THAN SIGN character (<).
- 2. The second character of an end tag must be a U+002F SOLIDUS character (/).
- 3. The next few characters of an end tag must be the element's tag name.
- 4. After the tag name, there may be one or more ASCII whitespace.
- 5. Finally, end tags must be closed by a U+003E GREATER-THAN SIGN character (>).

13.1.2.3 Attributes

Attributes for an element are expressed inside the element's start tag.

Attributes have a name and a value. Attribute names must consist of one or more characters other than <u>controls</u>, U+0020 SPACE, U+0022 ("), U+0027 ('), U+003E (>), U+002F (/), U+003D (=), and <u>noncharacters</u>. In the HTML syntax, attribute names, even those for <u>foreign elements</u>, may be written with any mix of ASCII lower and ASCII upper alphas.

Attribute values are a mixture of <u>text</u> and <u>character references</u>, except with the additional restriction that the text cannot contain an <u>ambiguous ampersand</u>.

Attributes can be specified in four different ways:

Empty attribute syntax

Just the attribute name. The value is implicitly the empty string.

In the following example, the <u>disabled</u> attribute is given with the empty attribute syntax:

<input disabled>

If an attribute using the empty attribute syntax is to be followed by another attribute, then there must be ASCII whitespace separating the two.

Unquoted attribute value syntax

The attribute name, followed by zero or more ASCII whitespace, followed by a single U+003D EQUALS SIGN character, followed by zero or more ASCII whitespace, followed by the attribute value, which, in addition to the requirements given above for attribute values, must not contain any literal ASCII whitespace, any U+0022 QUOTATION MARK characters ("), U+0027 APOSTROPHE characters ('), U+003D EQUALS SIGN characters (=), U+003C LESS-THAN SIGN characters (<), U+003E GREATER-THAN SIGN characters (>), or U+0060 GRAVE ACCENT characters ('), and must not be the empty string.

In the following example, the <u>value</u> attribute is given with the unquoted attribute value syntax:

<input value=yes>

If an attribute using the unquoted attribute syntax is to be followed by another attribute or by the optional U+002F SOLIDUS character (/) allowed in step 6 of the start tag syntax above, then there must be ASCII whitespace separating the two.

Single-quoted attribute value syntax

The <u>attribute name</u>, followed by zero or more <u>ASCII whitespace</u>, followed by a single U+003D EQUALS SIGN character, followed by zero or more <u>ASCII whitespace</u>, followed by a single U+0027 APOSTROPHE character ('), followed by the <u>attribute value</u>, which, in addition to the requirements given above for attribute values, must not contain any literal U+0027 APOSTROPHE characters ('), and finally followed by a second single U+0027 APOSTROPHE character (').

In the following example, the **type** attribute is given with the single-quoted attribute value syntax:

<input type='checkbox'>

If an attribute using the single-quoted attribute syntax is to be followed by another attribute, then there must be ASCII whitespace separating the two.

Double-quoted attribute value syntax

The attribute name, followed by zero or more ASCII whitespace, followed by a single U+003D EQUALS SIGN character, followed by zero or more ASCII whitespace, followed by a single U+0022 QUOTATION MARK character ("), followed by the attribute value, which, in addition to the requirements given above for attribute values, must not contain any literal U+0022 QUOTATION MARK characters ("), and finally followed by a second single U+0022 QUOTATION MARK character (").

In the following example, the <u>name</u> attribute is given with the double-quoted attribute value syntax:

```
<input name="be evil">
```

If an attribute using the double-quoted attribute syntax is to be followed by another attribute, then there must be ASCII whitespace separating the two.

There must never be two or more attributes on the same start tag whose names are an ASCII case-insensitive match for each other.

When a <u>foreign element</u> has one of the namespaced attributes given by the local name and namespace of the first and second cells of a row from the following table, it must be written using the name given by the third cell from the same row.

Local name	Namespace	Attribute name
actuate	XLink namespace	xlink:actuate
arcrole	XLink namespace	xlink:arcrole
href	XLink namespace	xlink:href
role	XLink namespace	xlink:role
show	XLink namespace	xlink:show
title	XLink namespace	xlink:title
type	XLink namespace	xlink:type
lang	XML namespace	xml:lang
space	XML namespace	xml:space
xmlns	XMLNS namespace	xmlns
xlink	XMLNS namespace	xmlns:xlink

No other namespaced attribute can be expressed in the HTML syntax.

Whether the attributes in the table above are conforming or not is defined by other specifications (e.g. SVG 2 and MathML); this section only describes the syntax rules if the attributes are serialized using the HTML syntax.

13.1.2.4 Optional tags

Certain tags can be omitted.

Omitting an element's <u>start tag</u> in the situations described below does not mean the element is not present; it is implied, but it is still there. For example, an HTML document always has a root <u>html</u> element, even if the string <html> doesn't appear anywhere in the markup.

An <u>html</u> element's <u>start tag</u> may be omitted if the first thing inside the <u>html</u> element is not a comment.

For example, in the following case it's ok to remove the "<html>" tag:

Doing so would make the document look like this:

```
<!DOCTYPE HTML>

<head>
 <title>Hello</title>
 </head>
 <body>
 Welcome to this example.
 </body>
 </html>
```

This has the exact same DOM. In particular, note that whitespace around the <u>document</u> element is ignored by the parser. The following example would also have the exact same DOM:

However, in the following example, removing the start tag moves the comment to before the html element:

```
<!DOCTYPE HTML>
<html>
 <!-- where is this comment in the DOM? -->
 <head>
 <title>Hello</title>
 </head>
 <body>
 Welcome to this example.
 </body>
 </html>
```

With the tag removed, the document actually turns into the same as this:

This is why the tag can only be removed if it is not followed by a comment: removing the tag when there is a comment there changes the document's resulting parse tree. Of course, if the position of the comment does not matter, then the tag can be omitted, as if the comment had been moved to before the start tag in the first place.

An <u>html</u> element's <u>end tag</u> may be omitted if the <u>html</u> element is not immediately followed by a <u>comment</u>.

A <u>head</u> element's <u>start tag</u> may be omitted if the element is empty, or if the first thing inside the <u>head</u> element is an element.

A <u>head</u> element's <u>end tag</u> may be omitted if the <u>head</u> element is not immediately followed by ASCII whitespace or a comment.

A <u>body</u> element's <u>start tag</u> may be omitted if the element is empty, or if the first thing inside the <u>body</u> element is not <u>ASCII whitespace</u> or a <u>comment</u>, except if the first thing inside the <u>body</u> element is a <u>meta</u>, <u>link</u>, <u>script</u>, <u>style</u>, or <u>template</u> element.

A <u>body</u> element's <u>end tag</u> may be omitted if the <u>body</u> element is not immediately followed by a <u>comment</u>.

Note that in the example above, the <u>head</u> element start and end tags, and the <u>body</u> element start tag, can't be omitted, because they are surrounded by whitespace:

```
<!DOCTYPE HTML>
<html>
 <head>
 <title>Hello</title>
 </head>
 <body>
 Welcome to this example.
 </body>
 </html>
```

(The **body** and **html** element end tags could be omitted without trouble; any spaces after those get parsed into the **body** element anyway.)

Usually, however, whitespace isn't an issue. If we first remove the whitespace we don't care about:

<!DOCTYPE HTML><html><head><title>Hello</title></head><body>Welcome to thi

Then we can omit a number of tags without affecting the DOM:

<!DOCTYPE HTML><title>Hello</title>Welcome to this example.

At that point, we can also add some whitespace back:

```
<!DOCTYPE HTML>
<title>Hello</title>
>Welcome to this example.
```

This would be equivalent to this document, with the omitted tags shown in their parser-implied positions; the only whitespace text node that results from this is the newline at the end of the head element:

```
<!DOCTYPE HTML>
<html><head><title>Hello</title>
</head><body>Welcome to this example.</body></html>
```

An <u>li</u> element's <u>end tag</u> may be omitted if the <u>li</u> element is immediately followed by another <u>li</u> element or if there is no more content in the parent element.

A <u>dt</u> element's <u>end tag</u> may be omitted if the <u>dt</u> element is immediately followed by another <u>dt</u> element or a <u>dd</u> element.

A <u>dd</u> element's <u>end tag</u> may be omitted if the <u>dd</u> element is immediately followed by another <u>dd</u> element or a <u>dt</u> element, or if there is no more content in the parent element.

A p element's end tag may be omitted if the p element is immediately followed by an address, article, aside, blockquote, details, div, dl, fieldset, figcaption, figure, footer, form, h1, h2, h3, h4, h5, h6, header, hgroup, hr, main, menu, nav, ol, p, pre, section, table, or ul element, or if there is no more content in the parent element and the parent element is an HTML element that is not an a, audio, del, ins, map, noscript, or video element, or an autonomous custom element.

We can thus simplify the earlier example further:

<!DOCTYPE HTML><title>Hello</title>Welcome to this example.

An $\underline{\mathsf{rt}}$ element's $\underline{\mathsf{end}}$ tag may be omitted if the $\underline{\mathsf{rt}}$ element is immediately followed by an $\underline{\mathsf{rt}}$ or

rp element, or if there is no more content in the parent element.

An <u>rp</u> element's <u>end tag</u> may be omitted if the <u>rp</u> element is immediately followed by an <u>rt</u> or <u>rp</u> element, or if there is no more content in the parent element.

An <u>optgroup</u> element's <u>end tag</u> may be omitted if the <u>optgroup</u> element is immediately followed by another <u>optgroup</u> element, or if there is no more content in the parent element.

An <u>option</u> element's <u>end tag</u> may be omitted if the <u>option</u> element is immediately followed by another <u>option</u> element, or if it is immediately followed by an <u>optgroup</u> element, or if there is no more content in the parent element.

A <u>colgroup</u> element's <u>start tag</u> may be omitted if the first thing inside the <u>colgroup</u> element is a <u>col</u> element, and if the element is not immediately preceded by another <u>colgroup</u> element whose <u>end tag</u> has been omitted. (It can't be omitted if the element is empty.)

A <u>colgroup</u> element's <u>end tag</u> may be omitted if the <u>colgroup</u> element is not immediately followed by ASCII whitespace or a comment.

A <u>caption</u> element's <u>end tag</u> may be omitted if the <u>caption</u> element is not immediately followed by ASCII whitespace or a comment.

A <u>thead</u> element's <u>end tag</u> may be omitted if the <u>thead</u> element is immediately followed by a <u>tbody</u> or <u>tfoot</u> element.

A <u>tbody</u> element's <u>start tag</u> may be omitted if the first thing inside the <u>tbody</u> element is a <u>tr</u> element, and if the element is not immediately preceded by a <u>tbody</u>, <u>thead</u>, or <u>tfoot</u> element whose <u>end</u> tag has been omitted. (It can't be omitted if the element is empty.)

A <u>tbody</u> element's <u>end tag</u> may be omitted if the <u>tbody</u> element is immediately followed by a <u>tbody</u> or <u>tfoot</u> element, or if there is no more content in the parent element.

A **tfoot** element's end tag may be omitted if there is no more content in the parent element.

A <u>tr</u> element's <u>end tag</u> may be omitted if the <u>tr</u> element is immediately followed by another <u>tr</u> element, or if there is no more content in the parent element.

A $\underline{\mathsf{td}}$ element's $\underline{\mathsf{end}}$ tag may be omitted if the $\underline{\mathsf{td}}$ element is immediately followed by a $\underline{\mathsf{td}}$ or $\underline{\mathsf{th}}$ element, or if there is no more content in the parent element.

A $\underline{\mathsf{th}}$ element's $\underline{\mathsf{end}}$ tag may be omitted if the $\underline{\mathsf{th}}$ element is immediately followed by a $\underline{\mathsf{td}}$ or $\underline{\mathsf{th}}$ element, or if there is no more content in the parent element.

The ability to omit all these table-related tags makes table markup much terser.

Take this example:

```
<caption>37547 TEE Electric Powered Rail Car Train Functions (Abbreviated)/
<colgroup><col><col></colgroup>
<thead>
 Function
  Control Unit
  Central Station
 </thead>
Headlights
  /
  /
 Interior Lights
  /
 /
 Electric locomotive operating sounds
  /
  /
 Engineer's cab lighting
  /
 Station Announcements - Swiss
  <
  /
 The exact same table, modulo some whitespace differences, could be marked up as follows:
<caption>37547 TEE Electric Powered Rail Car Train Functions (Abbreviated)
<colproup><col><col>
<thead>
```

Function

```
Control Unit
 Central Station
Headlights
 ✓
 >
 Interior Lights
 >
 >
 Electric locomotive operating sounds
 ✓
 Engineer's cab lighting
 >
 Station Announcements - Swiss
 ><
```

Since the cells take up much less room this way, this can be made even terser by having each row on one line:

```
<caption>37547 TEE Electric Powered Rail Car Train Functions (Abbreviated)
<colproup><col><col>
<thead>
 Function
 Control Unit
 Cen
 Headlights
 ✓
 ✓
  Interior Lights
 >
 >
  Electric locomotive operating sounds
 ✓
 >
  Engineer's cab lighting
 >
  Station Announcements - Swiss
 >
```

The only differences between these tables, at the DOM level, is with the precise position of the (in any case semantically-neutral) whitespace.

However, a start tag must never be omitted if it has any attributes.

Returning to the earlier example with all the whitespace removed and then all the optional tags

removed:

<!DOCTYPE HTML><title>Hello</title>Welcome to this example.

If the **body** element in this example had to have a **class** attribute and the **html** element had to have a **lang** attribute, the markup would have to become:

<!DOCTYPE HTML><html lang="en"><title>Hello</title><body class="demo">Welc

This section assumes that the document is conforming, in particular, that there are no <u>content</u> <u>model</u> violations. Omitting tags in the fashion described in this section in a document that does not conform to the <u>content models</u> described in this specification is likely to result in unexpected DOM differences (this is, in part, what the content models are designed to avoid).

13.1.2.5 Restrictions on content models

For historical reasons, certain elements have extra restrictions beyond even the restrictions given by their content model.

A <u>table</u> element must not contain <u>tr</u> elements, even though these elements are technically allowed inside <u>table</u> elements according to the content models described in this specification. (If a <u>tr</u> element is put inside a <u>table</u> in the markup, it will in fact imply a <u>tbody</u> start tag before it.)

A single <u>newline</u> may be placed immediately after the <u>start tag</u> of <u>pre</u> and <u>textarea</u> elements. This does not affect the processing of the element. The otherwise optional <u>newline</u> must be included if the element's contents themselves start with a <u>newline</u> (because otherwise the leading newline in the contents would be treated like the optional newline, and ignored).

The following two <u>pre</u> blocks are equivalent:

Hello

Hello

13.1.2.6 Restrictions on the contents of raw text and escapable raw text elements

The text in <u>raw text</u> and <u>escapable raw text elements</u> must not contain any occurrences of the string "</" (U+003C LESS-THAN SIGN, U+002F SOLIDUS) followed by characters that case-insensitively match the tag name of the element followed by one of U+0009 CHARACTER TABULATION (tab), U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), U+0020 SPACE, U+003E GREATER-THAN SIGN (>), or U+002F SOLIDUS (/).

13.1.3 Text

Text is allowed inside elements, attribute values, and comments. Extra constraints are placed on what is and what is not allowed in text based on where the text is to be put, as described in the other sections.

13.1.3.1 Newlines

Newlines in HTML may be represented either as U+000D CARRIAGE RETURN (CR) characters, U+000A LINE FEED (LF) characters, or pairs of U+000D CARRIAGE RETURN (CR), U+000A LINE FEED (LF) characters in that order.

Where <u>character references</u> are allowed, a character reference of a U+000A LINE FEED (LF) character (but not a U+000D CARRIAGE RETURN (CR) character) also represents a newline.

13.1.4 Character references

In certain cases described in other sections, <u>text</u> may be mixed with *character references*. These can be used to escape characters that couldn't otherwise legally be included in <u>text</u>.

Character references must start with a U+0026 AMPERSAND character (&). Following this, there are three possible kinds of character references:

Named character references

The ampersand must be followed by one of the names given in the <u>named character</u> references section, using the same case. The name must be one that is terminated by a U+003B SEMICOLON character (;).

Decimal numeric character reference

The ampersand must be followed by a U+0023 NUMBER SIGN character (#), followed by one or more ASCII digits, representing a base-ten integer that corresponds to a code point that is allowed according to the definition below. The digits must then be followed by a U+003B SEMICOLON character (;).

Hexadecimal numeric character reference

The ampersand must be followed by a U+0023 NUMBER SIGN character (#), which must be followed by either a U+0078 LATIN SMALL LETTER X character (x) or a U+0058 LATIN CAPITAL LETTER X character (X), which must then be followed by one or more ASCII hex digits, representing a hexadecimal integer that corresponds to a code point that is allowed according to the definition below. The digits must then be followed by a U+003B SEMICOLON character (;).

The numeric character reference forms described above are allowed to reference any code point excluding U+000D CR, noncharacters, and controls other than ASCII whitespace.

An ambiguous ampersand is a U+0026 AMPERSAND character (&) that is followed by one or more ASCII alphanumerics, followed by a U+003B SEMICOLON character (;), where these

characters do not match any of the names given in the named character references section.

13.1.5 CDATA sections

CDATA sections must consist of the following components, in this order:

- 1. The string "<! [CDATA[".
- 2. Optionally, <u>text</u>, with the additional restriction that the text must not contain the string "]]>".
- 3. The string "]]>".

CDATA sections can only be used in foreign content (MathML or SVG). In this example, a CDATA section is used to escape the contents of a MathML ms element:

13.1.6 Comments

Comments must have the following format:

- 1. The string "<! --".
- 2. Optionally, <u>text</u>, with the additional restriction that the text must not start with the string ">", nor start with the string "->", nor contain the strings "<! --", "-->", or "--!>", nor end with the string "<!-".
- 3. The string "-->".

The $\underline{\text{text}}$ is allowed to end with the string "<!", as in <!--My favorite operators are > and <!-->.

13.2 Parsing HTML documents

This section only applies to user agents, data mining tools, and conformance checkers.

The rules for parsing XML documents into DOM trees are covered by the next section, entitled "The XML syntax".

User agents must use the parsing rules described in this section to generate the DOM trees from text/html resources. Together, these rules define what is referred to as the *HTML parser*.

While the HTML syntax described in this specification bears a close resemblance to SGML and XML, it is a separate language with its own parsing rules.

Some earlier versions of HTML (in particular from HTML2 to HTML4) were based on SGML and used SGML parsing rules. However, few (if any) web browsers ever implemented true SGML parsing for HTML documents; the only user agents to strictly handle HTML as an SGML application have historically been validators. The resulting confusion — with validators claiming documents to have one representation while widely deployed web browsers interoperably implemented a different representation — has wasted decades of productivity. This version of HTML thus returns to a non-SGML basis.

Authors interested in using SGML tools in their authoring pipeline are encouraged to use XML tools and the XML serialization of HTML.

For the purposes of conformance checkers, if a resource is determined to be in the HTML syntax, then it is an HTML document.

As stated <u>in the terminology section</u>, references to <u>element types</u> that do not explicitly specify a namespace always refer to elements in the <u>HTML namespace</u>. For example, if the spec talks about "a <u>menu</u> element", then that is an element with the local name "menu", the namespace "http://www.w3.org/1999/xhtml", and the interface <u>HTMLMenuElement</u>. Where possible, references to such elements are hyperlinked to their definition.

13.2.1 Overview of the parsing model

The input to the HTML parsing process consists of a stream of <u>code points</u>, which is passed through a <u>tokenization</u> stage followed by a <u>tree construction</u> stage. The output is a <u>Document</u> object.

Implementations that <u>do not support scripting</u> do not have to actually create a DOM <u>Document</u> object, but the DOM tree in such cases is still used as the model for the rest of the specification.

In the common case, the data handled by the tokenization stage comes from the network, but <u>it</u> <u>can also come from script</u> running in the user agent, e.g. using the <u>document.write()</u> API.

There is only one set of states for the tokenizer stage and the tree construction stage, but the tree construction stage is reentrant, meaning that while the tree construction stage is handling one token, the tokenizer might be resumed, causing further tokens to be emitted and processed before the first token's processing is complete.

In the following example, the tree construction stage will be called upon to handle a "p" start tag token while handling the "script" end tag token:

```
...
<script>
  document.write('');
</script>
...
```

To handle these cases, parsers have a *script nesting level*, which must be initially set to zero, and a *parser pause flag*, which must be initially set to false.

13.2.2 Parse errors

This specification defines the parsing rules for HTML documents, whether they are syntactically correct or not. Certain points in the parsing algorithm are said to be <u>parse errors</u>. The error handling for parse errors is well-defined (that's the processing rules described throughout this specification), but user agents, while parsing an HTML document, may <u>abort the parser</u> at the first <u>parse error</u> that they encounter for which they do not wish to apply the rules described in this specification.

Conformance checkers must report at least one parse error condition to the user if one or more parse error conditions exist in the document and must not report parse error conditions if none exist in the document. Conformance checkers may report more than one parse error condition if more than one parse error condition exists in the document.

Parse errors are only errors with the *syntax* of HTML. In addition to checking for parse errors, conformance checkers will also verify that the document obeys all the other conformance requirements described in this specification.

Some parse errors have dedicated codes outlined in the table below that should be used by conformance checkers in reports.

Error descriptions in the table below are non-normative.

Code	Description
abrupt-	This error occurs if the parser encounters an empty comment that is abruptly
closing-of-	closed by a U+003E ($>$) code point (i.e., $$ or $$). The parser behaves
empty-	as if the comment is closed correctly.
comment	
abrupt- doctype- public- identifier	This error occurs if the parser encounters a U+003E (>) <u>code point</u> in the <u>DOCTYPE</u> public identifier (e.g., html PUBLIC "foo). In such a case, if the DOCTYPE is correctly placed as a document preamble, the parser sets the <u>Document</u> to <u>quirks mode</u> .
abrupt- doctype-	This error occurs if the parser encounters a U+003E (>) $\underline{\text{code point}}$ in the

Code	Description
system- identifier	DOCTYPE system identifier (e.g., html PUBLIC "-//W3C//DTD HTML 4.01//EN" "foo). In such a case, if the DOCTYPE is correctly placed as a document preamble, the parser sets the Document to quirks mode.
absence-of- digits-in- numeric- character- reference	This error occurs if the parser encounters a numeric <u>character reference</u> that doesn't contain any digits (e.g., &#qux;). In this case the parser doesn't resolve the character reference.
cdata-in-	This error occurs if the parser encounters a <u>CDATA section</u> outside of foreign content (SVG or MathML). The parser treats such CDATA sections (including leading "[CDATA[" and trailing "]]" strings) as comments.
character- reference- outside- unicode- range	This error occurs if the parser encounters a numeric <u>character reference</u> that references a <u>code point</u> that is greater than the valid Unicode range. The parser resolves such a character reference to a U+FFFD REPLACEMENT CHARACTER.
control- character-in-	This error occurs if the <u>input stream</u> contains a <u>control code point</u> that is not <u>ASCII whitespace</u> or $U+0000$ NULL. Such code points are parsed as-is and usually, where parsing rules don't apply any additional restrictions, make their way into the DOM.
control- character- reference	This error occurs if the parser encounters a numeric <u>character reference</u> that references a <u>control code point</u> that is not <u>ASCII whitespace</u> or is a U+000D CARRIAGE RETURN. The parser resolves such character references as-is except C1 control references that are replaced according to the <u>numeric character reference end state</u> .
end-tag-with- attributes	This error occurs if the parser encounters an end tag with attributes. Attributes in end tags are ignored and do not make their way into the DOM.
duplicate- attribute	This error occurs if the parser encounters an <u>attribute</u> in a tag that already has an attribute with the same name. The parser ignores all such duplicate occurrences of the attribute.
end-tag-with- trailing- solidus	This error occurs if the parser encounters an <u>end tag</u> that has a U+002F (/) <u>code</u> <u>point</u> right before the closing U+003E (>) code point (e.g., $$). Such a tag is treated as a regular end tag.
eof-before- tag-name	This error occurs if the parser encounters the end of the <u>input stream</u> where a tag name is expected. In this case the parser treats the beginning of a <u>start tag</u> (i.e., <) or an <u>end tag</u> (i.e.,) as text content.</td

Code	Description
eof-in-cdata	This error occurs if the parser encounters the end of the <u>input stream</u> in a <u>CDATA section</u> . The parser treats such CDATA sections as if they are closed immediately before the end of the input stream.
eof-in- comment	This error occurs if the parser encounters the end of the <u>input stream</u> in a <u>comment</u> . The parser treats such comments as if they are closed immediately before the end of the input stream.
eof-in- doctype	This error occurs if the parser encounters the end of the input stream in a DOCTYPE . In such a case, if the DOCTYPE is correctly placed as a document preamble, the parser sets the Document to quirks mode .
	This error occurs if the parser encounters the end of the <u>input stream</u> in text that resembles an <u>HTML comment</u> inside <u>script</u> element content (e.g., <script><! foo).</td></tr><tr><td>eof-in-script- html- comment- like-text</td><td>Syntactic structures that resemble HTML comments in script elements are parsed as text content. They can be a part of a scripting language-specific syntactic structure or be treated as an HTML-like comment, if the scripting language supports them (e.g., parsing rules for HTML-like comments can be found in Annex B of the JavaScript specification). The common reason for this error is a violation of the <u>restrictions for contents of script elements</u>. [JAVASCRIPT]</td></tr><tr><td>eof-in-tag</td><td>This error occurs if the parser encounters the end of the <u>input stream</u> in a <u>start</u> <u>tag</u> or an <u>end tag</u> (e.g., <div id=). Such a tag is ignored.</td></tr><tr><td>incorrectly- closed- comment</td><td>This error occurs if the parser encounters a <u>comment</u> that is closed by the "!>" <u>code point</u> sequence. The parser treats such comments as if they are correctly closed by the ">" code point sequence.</td></tr><tr><td rowspan=2>incorrectly- opened- comment</td><td>This error occurs if the parser encounters the "<!" code point sequence that is not immediately followed by two U+002D (-) code points and that is not the start of a DOCTYPE or a CDATA section. All content that follows the "<!" code point sequence up to a U+003E (>) code point (if present) or to the end of the input stream is treated as a comment.</td></tr><tr><td>One possible cause of this error is using an XML markup declaration (e.g., <!ELEMENT br EMPTY>) in HTML.</td></tr><tr><td>invalid- character- sequence- after- doctype-</td><td>This error occurs if the parser encounters any <u>code point</u> sequence other than "PUBLIC" and "SYSTEM" keywords after a <u>DOCTYPE</u> name. In such a case, the parser ignores any following public or system identifiers, and if the DOCTYPE is correctly placed as a document preamble, and if the <u>parser cannot change the</u></td></tr></tbody></table></script>

Code Description

name <u>mode flag</u> is false, sets the <u>Document</u> to <u>quirks mode</u>.

This error occurs if the parser encounters a <u>code point</u> that is not an <u>ASCII alpha</u> where first code point of a <u>start tag</u> name or an <u>end tag</u> name is expected. If a start tag was expected such code point and a preceding U+003C (<) is treated as text content, and all content that follows is treated as markup. Whereas, if an end tag was expected, such code point and all content that follows up to a U+003E (>) code point (if present) or to the end of the <u>input stream</u> is treated as a comment.

For example, consider the following markup:

invalid-first- <42></42> character-of-

tag-name This will be parsed into:

<u>html</u>

head

• body

#text: <42>#comment: 42

While the first code point of a tag name is limited to an <u>ASCII alpha</u>, a wide range of code points (including <u>ASCII digits</u>) is allowed in subsequent positions.

missingattributevalue This error occurs if the parser encounters a U+003E (>) <u>code point</u> where an <u>attribute</u> value is expected (e.g., <div id=>). The parser treats the attribute as having an empty value.

missingdoctypename This error occurs if the parser encounters a <u>DOCTYPE</u> that is missing a name (e.g., <!DOCTYPE>). In such a case, if the DOCTYPE is correctly placed as a document preamble, the parser sets the <u>Document</u> to <u>quirks mode</u>.

missingdoctypepublicidentifier This error occurs if the parser encounters a U+003E (>) <u>code point</u> where start of the <u>DOCTYPE</u> public identifier is expected (e.g., <!DOCTYPE html PUBLIC >). In such a case, if the DOCTYPE is correctly placed as a document preamble, the parser sets the <u>Document</u> to quirks mode.

missingdoctypesystemidentifier This error occurs if the parser encounters a U+003E (>) <u>code point</u> where start of the <u>DOCTYPE</u> system identifier is expected (e.g., <!DOCTYPE html SYSTEM >). In such a case, if the DOCTYPE is correctly placed as a document preamble, the parser sets the <u>Document</u> to quirks mode.

missing-end- This error occurs if the parser encounters a U+003E (>) $\underline{\text{code point}}$ where an $\underline{\text{end}}$ tag-name

Code Description

<u>tag</u> name is expected, i.e., </>. The parser ignores the whole "</>" code point sequence.

missingquote-beforedoctypepublic-

identifier

This error occurs if the parser encounters the <u>DOCTYPE</u> public identifier that is not preceded by a quote (e.g., <!DOCTYPE html PUBLIC -//W3C//DTD HTML 4.01//EN">). In such a case, the parser ignores the public identifier, and if the DOCTYPE is correctly placed as a document preamble, sets the <u>Document</u> to quirks mode.

missingquote-before-

This error occurs if the parser encounters the DOCTYPE system identifier that is not preceded by a quote (e.g., <!DOCTYPE html SYSTEM http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">).

quote-before doctypesystemidentifier

http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">). In such a case, the parser ignores the system identifier, and if the DOCTYPE is correctly placed as a document preamble, sets the <u>Document</u> to <u>quirks mode</u>.

missingsemicolonafterThis error occurs if the parser encounters a character reference that is not terminated by a U+003B (;) code point. Usually the parser behaves as if character reference is terminated by the U+003B (;) code point; however, there are some ambiguous cases in which the parser includes subsequent code points in the character reference.

characterreference

For example, ¬ in will be parsed as "¬in" whereas ¬in will be parsed as "♥".

missingwhitespaceafter-

This error occurs if the parser encounters a <u>DOCTYPE</u> whose "PUBLIC" keyword and public identifier are not separated by <u>ASCII whitespace</u>. In this case the parser behaves as if ASCII whitespace is present.

doctypepublickeyword missing-

This error occurs if the parser encounters a <u>DOCTYPE</u> whose "SYSTEM" keyword and system identifier are not separated by <u>ASCII whitespace</u>. In this case the parser behaves as if ASCII whitespace is present.

whitespaceafterdoctype-

systemkeyword missing-

whitespacebeforedoctypename This error occurs if the parser encounters a <u>DOCTYPE</u> whose "DOCTYPE" keyword and name are not separated by <u>ASCII whitespace</u>. In this case the parser behaves as if ASCII whitespace is present.

missingwhitespacebetweenattributes This error occurs if the parser encounters <u>attributes</u> that are not separated by <u>ASCII whitespace</u> (e.g., <div id="foo"class="bar">). In this case the parser behaves as if ASCII whitespace is present.

Code	Description
------	-------------

missingwhitespacebetweendoctypepublic-andsvstemidentifiers

This error occurs if the parser encounters a DOCTYPE whose public and system identifiers are not separated by ASCII whitespace. In this case the parser behaves as if ASCII whitespace is present.

This error occurs if the parser encounters a nested comment (e.g., <! -- <! -nestednested --> -->). Such a comment will be closed by the first occurring "-->" comment code point sequence and everything that follows will be treated as markup.

noncharacter-This error occurs if the parser encounters a numeric character reference that characterreferences a noncharacter. The parser resolves such character references as-is. reference

in-inputstream

 $noncharacter \hbox{-} This error occurs if the \underline{input stream} \ contains \ a \ \underline{noncharacter} \hbox{-} Such \ code \ points$ are parsed as-is and usually, where parsing rules don't apply any additional restrictions, make their way into the DOM.

> This error occurs if the parser encounters a start tag for an element that is not in the list of void elements or is not a part of foreign content (i.e., not an SVG or MathML element) that has a U+002F (/) code point right before the closing U+003E (>) code point. The parser behaves as if the U+002F (/) is not present.

For example, consider the following markup:

<div/>

non-voidhtml-

This will be parsed into:

elementstart-tagwith-trailingsolidus

html

head body

div

- span
- span

The trailing U+002F (/) in a start tag name can be used only in foreign content to specify self-closing tags. (Self-closing tags don't exist in HTML.) It is also allowed for void elements, but doesn't have any effect in this case.

nullcharacterreference

This error occurs if the parser encounters a numeric character reference that references a U+0000 NULL code point. The parser resolves such character references to a U+FFFD REPLACEMENT CHARACTER.

Code	Description			
surrogate- character- reference	This error occurs if the parser encounters a numeric <u>character reference</u> that references a <u>surrogate</u> . The parser resolves such character references to a U+FFFD REPLACEMENT CHARACTER.			
surrogate-in- input-stream	This error occurs if the <u>input stream</u> contains a <u>surrogate</u> . Such <u>code points</u> are parsed as-is and usually, where parsing rules don't apply any additional restrictions, make their way into the DOM.			
	Surrogates can only find their way into the input stream via script APIs such as document.write().			
unexpected- character- after- doctype- system- identifier	This error occurs if the parser encounters any <u>code points</u> other than <u>ASCII</u> <u>whitespace</u> or closing $U+003E$ (>) after the <u>DOCTYPE</u> system identifier. The parser ignores these code points.			
identifier	This error occurs if the parser encounters a $U+0022$ ("), $U+0027$ ('), or $U+003C$ (<) code point in an <u>attribute name</u> . The parser includes such code points in the attribute name.			
	Code points that trigger this error are usually a part of another syntactic construct and can be a sign of a typo around the attribute name.			
	For example, consider the following markup:			
-	<div foo<div=""></div>			
character-in- attribute- name	Due to a forgotten U+003E (>) code point after foo the parser treats this markup as a single $\underline{\text{div}}$ element with a "foo <div" attribute.<="" td=""></div">			
	As another example of this error, consider the following markup:			
	<div id'bar'=""></div>			
	Due to a forgotten U+003D (=) code point between an attribute name and value the parser treats this markup as a $\underline{\text{div}}$ element with the attribute "id'bar'" that has an empty value.			
unexpected- character-in- unquoted- attribute- value	This error occurs if the parser encounters a U+0022 ("), U+0027 ('), U+003C ($<$), U+003D (=), or U+0060 (') code point in an unquoted attribute value. The parser includes such code points in the attribute value.			
	Code points that trigger this error are usually a part of another syntactic construct and can be a sign of a typo around the attribute value.			

Code

Description

U+0060 (') is in the list of code points that trigger this error because certain legacy user agents treat it as a quote.

For example, consider the following markup:

Due to a misplaced U+0027 (') code point the parser sets the value of the "foo" attribute to "b'ar'".

This error occurs if the parser encounters a U+003D (=) code point before an attribute name. In this case the parser treats U+003D (=) as the first code point of the attribute name.

unexpectedequals-signbeforeattribute-

name

The common reason for this error is a forgotten attribute name.

For example, consider the following markup:

<div foo="bar" ="baz">

Due to a forgotten attribute name the parser treats this markup as a <u>div</u> element with two attributes: a "foo" attribute with a "bar" value and a "="baz"" attribute with an empty value.

unexpectednullcharacter This error occurs if the parser encounters a U+0000 NULL <u>code point</u> in the <u>input stream</u> in certain positions. In general, such code points are either ignored or, for security reasons, replaced with a U+FFFD REPLACEMENT CHARACTER.

This error occurs if the parser encounters a U+003F (?) code point where first code point of a start tag name is expected. The U+003F (?) and all content that follows up to a $\overline{\text{U}+003\text{E}}$ (>) code point (if present) or to the end of the input stream is treated as a comment.

unexpectedquestionmarkinstead-oftag-name For example, consider the following markup:

<?xml-stylesheet type="text/css" href="style.css"?>

This will be parsed into:

- #comment: ?xml-stylesheet type="text/css" href="style.css"?
- html
 - head
 - body

Code Description

> The common reason for this error is an XML processing instruction (e.g., <?xml-stylesheet type="text/css" href="style.css"?>) or an XML declaration (e.g., <?xml version="1.0" encoding="UTF-8"?>) being used in HTML.

This error occurs if the parser encounters a U+002F (/) code point that is not a part of a quoted attribute value and not immediately followed by a U+003E(>) solidus-in-tag code point in a tag (e.g., <div / id="foo">). In this case the parser behaves as if it encountered ASCII whitespace.

unknownnamedcharacterreference

This error occurs if the parser encounters an ambiguous ampersand. In this case the parser doesn't resolve the character reference.

13.2.3 The input byte stream

The stream of code points that comprises the input to the tokenization stage will be initially seen by the user agent as a stream of bytes (typically coming over the network or from the local file system). The bytes encode the actual characters according to a particular character encoding, which the user agent uses to decode the bytes into characters.

For XML documents, the algorithm user agents are required to use to determine the character encoding is given by XML. This section does not apply to XML documents. [XML]

Usually, the encoding sniffing algorithm defined below is used to determine the character encoding.

Given a character encoding, the bytes in the input byte stream must be converted to characters for the tokenizer's input stream, by passing the input byte stream and character encoding to decode.

A leading Byte Order Mark (BOM) causes the character encoding argument to be ignored and will itself be skipped.

Bytes or sequences of bytes in the original byte stream that did not conform to the Encoding standard (e.g. invalid UTF-8 byte sequences in a UTF-8 input byte stream) are errors that conformance checkers are expected to report. [ENCODING]

The decoder algorithms describe how to handle invalid input; for security reasons, it is imperative that those rules be followed precisely. Differences in how invalid byte sequences are handled can result in, amongst other problems, script injection vulnerabilities ("XSS").

When the HTML parser is decoding an input byte stream, it uses a character encoding and a confidence. The confidence is either tentative, certain, or irrelevant. The encoding used, and

whether the confidence in that encoding is *tentative* or *certain*, is <u>used during the parsing</u> to determine whether to <u>change the encoding</u>. If no encoding is necessary, e.g. because the parser is operating on a Unicode stream and doesn't have to use a character encoding at all, then the <u>confidence</u> is *irrelevant*.

Some algorithms feed the parser by directly adding characters to the <u>input stream</u> rather than adding bytes to the <u>input byte stream</u>.

13.2.3.1 Parsing with a known character encoding

When the HTML parser is to operate on an input byte stream that has a known definite encoding, then the character encoding is that encoding and the confidence is certain.

13.2.3.2 Determining the character encoding

In some cases, it might be impractical to unambiguously determine the encoding before parsing the document. Because of this, this specification provides for a two-pass mechanism with an optional pre-scan. Implementations are allowed, as described below, to apply a simplified parsing algorithm to whatever bytes they have available before beginning to parse the document. Then, the real parser is started, using a tentative encoding derived from this pre-parse and other out-of-band metadata. If, while the document is being loaded, the user agent discovers a character encoding declaration that conflicts with this information, then the parser can get reinvoked to perform a parse of the document with the real encoding.

User agents must use the following algorithm, called the *encoding sniffing algorithm*, to determine the character encoding to use when decoding a document in the first pass. This algorithm takes as input any out-of-band metadata available to the user agent (e.g. the Content-Type metadata of the document) and all the bytes available so far, and returns a character encoding and a confidence that is either *tentative* or *certain*.

- 1. If the result of $\underline{\text{BOM sniffing}}$ is an encoding, return that encoding with $\underline{\text{confidence}}$ certain.
 - Although the <u>decode</u> algorithm will itself change the encoding to use based on the presence of a byte order mark, this algorithm sniffs the BOM as well in order to set the correct <u>document's character encoding</u> and <u>confidence</u>.
- 2. If the user has explicitly instructed the user agent to override the document's character encoding with a specific encoding, optionally return that encoding with the <u>confidence</u> certain.
 - Typically, user agents remember such user requests across sessions, and in some cases apply them to documents in <u>iframe</u>s as well.
- 3. The user agent may wait for more bytes of the resource to be available, either in this step or at any later step in this algorithm. For instance, a user agent might wait 500ms or 1024 bytes, whichever came first. In general preparsing the source to find the

encoding improves performance, as it reduces the need to throw away the data structures used when parsing upon finding the encoding information. However, if the user agent delays too long to obtain data to determine the encoding, then the cost of the delay could outweigh any performance improvements from the preparse.

The authoring conformance requirements for character encoding declarations limit them to only appearing in the first 1024 bytes. User agents are therefore encouraged to use the prescan algorithm below (as invoked by these steps) on the first 1024 bytes, but not to stall beyond that.

- 4. If the transport layer specifies a character encoding, and it is supported, return that encoding with the confidence certain.
- 5. Optionally prescan the byte stream to determine its encoding, with the <u>end condition</u> being when the user agent decides that scanning further bytes would not be efficient. User agents are encouraged to only prescan the first 1024 bytes. User agents may decide that scanning <u>any</u> bytes is not efficient, in which case these substeps are entirely skipped.

The aforementioned algorithm returns either a character encoding or failure. If it returns a character encoding, then return the same encoding, with confidence tentative.

- 6. If the <u>HTML parser</u> for which this algorithm is being run is associated with a <u>Document</u> d whose browsing context is non-null and a child browsing context, then:
 - 1. Let parentDocument be d's browsing context's container document.
 - 2. If parentDocument's <u>origin</u> is <u>same origin</u> with d's <u>origin</u> and parentDocument's <u>character encoding</u> is not <u>UTF-16BE/LE</u>, then return parentDocument's <u>character encoding</u>, with the confidence tentative.
- 7. Otherwise, if the user agent has information on the likely encoding for this page, e.g. based on the encoding of the page when it was last visited, then return that encoding, with the <u>confidence</u> tentative.
- 8. The user agent may attempt to autodetect the character encoding from applying frequency analysis or other algorithms to the data stream. Such algorithms may use information about the resource other than the resource's contents, including the address of the resource. If autodetection succeeds in determining a character encoding, and that encoding is a supported encoding, then return that encoding, with the confidence tentative. [UNIVCHARDET]

User agents are generally discouraged from attempting to autodetect encodings for resources obtained over the network, since doing so involves inherently non-interoperable heuristics. Attempting to detect encodings based on an HTML document's preamble is especially tricky since HTML markup typically uses only ASCII characters, and HTML documents tend to begin with a lot of markup rather than with text content.

The UTF-8 encoding has a highly detectable bit pattern. Files from the local file system that contain bytes with values greater than 0x7F which match the UTF-8 pattern are very likely to be UTF-8, while documents with byte sequences that do not match it are very likely not. When a user agent can examine the whole file, rather than just the preamble, detecting for UTF-8 specifically can be especially effective. [PPUTF8] [UTF8DET]

9. Otherwise, return an <u>implementation-defined</u> or user-specified default character encoding, with the <u>confidence</u> tentative.

In controlled environments or in environments where the encoding of documents can be prescribed (for example, for user agents intended for dedicated use in new networks), the comprehensive UTF-8 encoding is suggested.

In other environments, the default encoding is typically dependent on the user's locale (an approximation of the languages, and thus often encodings, of the pages that the user is likely to frequent). The following table gives suggested defaults based on the user's locale, for compatibility with legacy content. Locales are identified by BCP 47 language tags. [BCP47] [ENCODING]

Locale language		Suggested default encoding
ar	Arabic	windows-1256
ba	Bashkir	windows-1251
be	Belarusian	windows-1251
bg	Bulgarian	windows-1251
cs	Czech	windows-1250
el	Greek	ISO-8859-7
et	Estonian	windows-1257
fa	Persian	windows-1256
he	Hebrew	windows-1255
hr	Croatian	windows-1250
hu	Hungarian	ISO-8859-2
ja	Japanese	Shift_JIS
kk	Kazakh	$\underline{\text{windows-}1251}$
ko	Korean	EUC-KR
ku	Kurdish	windows-1254
ky	Kyrgyz	$\underline{\text{windows-}1251}$
lt	Lithuanian	windows-1257
lv	Latvian	windows-1257
mk	Macedonian	windows-1251
pl	Polish	<u>ISO-8859-2</u>
ru	Russian	windows-1251
sah	Yakut	$\underline{\text{windows-}1251}$
sk	Slovak	$\underline{\text{windows-}1250}$
sl	Slovenian	ISO-8859-2

Locale language			Suggested default encoding	
sr		Serbian	windows-1251	
tg		Tajik	windows-1251	
th		Thai	windows-874	
tr		Turkish	windows-1254	
tt		Tatar	windows-1251	
uk		Ukrainian	windows-1251	
vi		Vietnamese	windows-1258	
zh-Hans, zh-CN,	${ m zh} ext{-}{ m SG}$	Chinese, Simplified	GBK	
zh-Hant, zh-HK, zh-MO, zh-TW Chinese, Traditional Big5				
All other locales			windows-1252	

The contents of this table are derived from the intersection of Windows, Chrome, and Firefox defaults.

The <u>document's character encoding</u> must immediately be set to the value returned from this algorithm, at the same time as the user agent uses the returned value to select the decoder to use for the input byte stream.

When an algorithm requires a user agent to prescan a byte stream to determine its encoding, given some defined end condition, then it must run the following steps. If at any point during these steps (including during instances of the get an attribute algorithm invoked by this one) the user agent either runs out of bytes (meaning the position pointer created in the first step below goes beyond the end of the byte stream obtained so far) or reaches its end condition, then abort the prescan a byte stream to determine its encoding algorithm and return the result get an XML encoding applied to the same bytes that the prescan a byte stream to determine its encoding algorithm was applied to. Otherwise, these steps will return a character encoding.

- 1. Let fallback encoding be null.
- 2. Let *position* be a pointer to a byte in the input byte stream, initially pointing at the first byte.
- 3. Prescan for UTF-16 XML declarations: If *position* points to:

A sequence of bytes starting with: 0x3C, 0x0, 0x3F, 0x0, 0x78, 0x0 (case-sensitive UTF-16 little-endian '<?x')

```
Return UTF-16LE.
```

A sequence of bytes starting with: 0x0, 0x3C, 0x0, 0x3F, 0x0, 0x78 (case-sensitive UTF-16 big-endian '<?x')

```
Return UTF-16BE.
```

For historical reasons, the prefix is two bytes longer than in Appendix F of XML and the

encoding name is not checked.

4. Loop: If position points to:

A sequence of bytes starting with: 0x3C 0x21 0x2D 0x2D ('<!--')

Advance the *position* pointer so that it points at the first 0x3E byte which is preceded by two 0x2D bytes (i.e. at the end of an ASCII '-->' sequence) and comes after the 0x3C byte that was found. (The two 0x2D bytes can be the same as those in the '<!--' sequence.)

A sequence of bytes starting with: 0x3C, 0x4D or 0x6D, 0x45 or 0x65, 0x54 or 0x74, 0x41 or 0x61, and one of 0x09, 0x0A, 0x0C, 0x0D, 0x20, 0x2F (case-insensitive ASCII '<meta' followed by a space or slash)

- 1. Advance the *position* pointer so that it points at the next 0x09, 0x0A, 0x0C, 0x0D, 0x20, or 0x2F byte (the one in sequence of characters matched above).
- 2. Let attribute list be an empty list of strings.
- 3. Let got pragma be false.
- 4. Let need pragma be null.
- 5. Let *charset* be the null value (which, for the purposes of this algorithm, is distinct from an unrecognized encoding or the empty string).
- 6. Attributes: Get an attribute and its value. If no attribute was sniffed, then jump to the *processing* step below.
- 7. If the attribute's name is already in *attribute list*, then return to the step labeled *attributes*.
- 8. Add the attribute's name to attribute list.
- 9. Run the appropriate step from the following list, if one applies:

If the attribute's name is "http-equiv"

If the attribute's value is "content-type", then set got pragma to true.

If the attribute's name is "content"

Apply the algorithm for extracting a character encoding from a meta element, giving the attribute's value as the string to parse. If a character encoding is returned, and if *charset* is still set to null, let

charset be the encoding returned, and set need pragma to true.

If the attribute's name is "charset"

Let *charset* be the result of <u>getting an encoding</u> from the attribute's value, and set *need pragma* to false.

- 10. Return to the step labeled attributes.
- 11. Processing: If need pragma is null, then jump to the step below labeled next byte.
- 12. If *need pragma* is true but *got pragma* is false, then jump to the step below labeled *next byte*.
- 13. If *charset* is failure, then jump to the step below labeled *next byte*.
- 14. If charset is UTF-16BE/LE, then set charset to UTF-8.
- 15. If *charset* is x-user-defined, then set *charset* to windows-1252.
- 16. Return charset.

A sequence of bytes starting with a 0x3C byte (<), optionally a 0x2F byte (/), and finally a byte in the range 0x41-0x5A or 0x61-0x7A (A-Z or a-z)

- 1. Advance the *position* pointer so that it points at the next 0x09 (HT), 0x0A (LF), 0x0C (FF), 0x0D (CR), 0x20 (SP), or 0x3E (>) byte.
- 2. Repeatedly get an attribute until no further attributes can be found, then jump to the step below labeled next byte.

A sequence of bytes starting with: 0x3C 0x21 ('<!')

A sequence of bytes starting with: 0x3C 0x2F ('</')

A sequence of bytes starting with: 0x3C 0x3F ('<?')

Advance the *position* pointer so that it points at the first 0x3E byte (>) that comes after the 0x3C byte that was found.

Any other byte

Do nothing with that byte.

5. Next byte: Move position so it points at the next byte in the input byte stream, and return to the step above labeled loop.

When the prescan a byte stream to determine its encoding algorithm says to get an attribute, it means doing this:

- 1. If the byte at position is one of 0x09 (HT), 0x0A (LF), 0x0C (FF), 0x0D (CR), 0x20 (SP), or 0x2F (/) then advance position to the next byte and redo this step.
- 2. If the byte at *position* is 0x3E (>), then abort the <u>get an attribute</u> algorithm. There isn't one.
- 3. Otherwise, the byte at *position* is the start of the attribute name. Let attribute name and attribute value be the empty string.
- 4. Process the byte at *position* as follows:
 - If it is 0x3D (=), and the *attribute name* is longer than the empty string Advance *position* to the next byte and jump to the step below labeled *value*.
 - If it is 0x09 (HT), 0x0A (LF), 0x0C (FF), 0x0D (CR), or 0x20 (SP) Jump to the step below labeled *spaces*.

If it is 0x2F(/) or 0x3E(>)

Abort the <u>get an attribute</u> algorithm. The attribute's name is the value of *attribute* name, its value is the empty string.

If it is in the range 0x41 (A) to 0x5A (Z)

Append the code point b+0x20 to attribute name (where b is the value of the byte at position). (This converts the input to lowercase.)

Anything else

Append the code point with the same value as the byte at *position* to *attribute name*. (It doesn't actually matter how bytes outside the ASCII range are handled here, since only ASCII bytes can contribute to the detection of a character encoding.)

- 5. Advance position to the next byte and return to the previous step.
- 6. Spaces: If the byte at position is one of 0x09 (HT), 0x0A (LF), 0x0C (FF), 0x0D (CR), or 0x20 (SP) then advance position to the next byte, then, repeat this step.
- 7. If the byte at position is not 0x3D (=), abort the <u>get an attribute</u> algorithm. The attribute's name is the value of attribute name, its value is the empty string.
- 8. Advance position past the 0x3D (=) byte.
- 9. Value: If the byte at position is one of 0x09 (HT), 0x0A (LF), 0x0C (FF), 0x0D (CR), or 0x20 (SP) then advance position to the next byte, then, repeat this step.
- 10. Process the byte at position as follows:

If it is 0x22 (") or 0x27 (')

1. Let b be the value of the byte at position.

- 2. Quote loop: Advance position to the next byte.
- 3. If the value of the byte at *position* is the value of b, then advance *position* to the next byte and abort the "get an attribute" algorithm. The attribute's name is the value of attribute name, and its value is the value of attribute value.
- 4. Otherwise, if the value of the byte at *position* is in the range 0x41 (A) to 0x5A (Z), then append a code point to *attribute value* whose value is 0x20 more than the value of the byte at *position*.
- 5. Otherwise, append a code point to *attribute value* whose value is the same as the value of the byte at *position*.
- 6. Return to the step above labeled *quote loop*.

If it is 0x3E(>)

Abort the <u>get an attribute</u> algorithm. The attribute's name is the value of *attribute* name, its value is the empty string.

If it is in the range 0x41 (A) to 0x5A (Z)

Append a code point b+0x20 to attribute value (where b is the value of the byte at position). Advance position to the next byte.

Anything else

Append a code point with the same value as the byte at *position* to attribute value. Advance position to the next byte.

11. Process the byte at *position* as follows:

If it is 0x09 (HT), 0x0A (LF), 0x0C (FF), 0x0D (CR), 0x20 (SP), or 0x3E (>)

Abort the <u>get an attribute</u> algorithm. The attribute's name is the value of *attribute* name and its value is the value of *attribute* value.

If it is in the range 0x41 (A) to 0x5A (Z)

Append a code point b+0x20 to attribute value (where b is the value of the byte at position).

Anything else

Append a code point with the same value as the byte at position to attribute value.

12. Advance position to the next byte and return to the previous step.

When the prescan a byte stream to determine its encoding algorithm is aborted without returning an encoding, get an XML encoding means doing this.

Looking for syntax resembling an XML declaration, even in <u>text/html</u>, is necessary for compatibility with existing content.

- 1. Let encoding Position be a pointer to the start of the stream.
- 2. If encoding Position does not point to the start of a byte sequence 0x3C, 0x3F, 0x78,

- 0x6D, 0x6C ('<?xml'), then return failure.
- 3. Let xmlDeclarationEnd be a pointer to the next byte in the input byte stream which is 0x3E (>). If there is no such byte, then return failure.
- 4. Set *encodingPosition* to the position of the first occurrence of the subsequence of bytes 0x65, 0x6E, 0x63, 0x6F, 0x64, 0x69, 0x6E, 0x67 ('encoding') at or after the current *encodingPosition*. If there is no such sequence, then return failure.
- 5. Advance encoding Position past the 0x67 (g) byte.
- 6. While the byte at *encodingPosition* is less than or equal to 0x20 (i.e., it is either an ASCII space or control character), advance *encodingPosition* to the next byte.
- 7. If the byte at encoding Position is not 0x3D (=), then return failure.
- 8. Advance encoding Position to the next byte.
- 9. While the byte at *encodingPosition* is less than or equal to 0x20 (i.e., it is either an ASCII space or control character), advance *encodingPosition* to the next byte.
- 10. Let quoteMark be the byte at encodingPosition.
- 11. If quoteMark is not either 0x22 (") or 0x27 ('), then return failure.
- 12. Advance encoding Position to the next byte.
- 13. Let *encodingEndPosition* be the position of the next occurence of *quoteMark* at or after *encodingPosition*. If *quoteMark* does not occur again, then return failure.
- 14. Let *potentialEncoding* be the sequence of the bytes between *encodingPosition* (inclusive) and *encodingEndPosition* (exlusive).
- 15. If potentialEncoding contains one or more bytes whose byte value is 0x20 or below, then return failure.
- 16. Let *encoding* be the result of <u>getting an encoding</u> given *potentialEncoding* <u>isomorphic</u> decoded.
- 17. If the encoding is UTF-16BE/LE, then change it to UTF-8.
- 18. Return encoding.

For the sake of interoperability, user agents should not use a pre-scan algorithm that returns different results than the one described above. (But, if you do, please at least let us know, so that we can improve this algorithm and benefit everyone...)

13.2.3.3 Character encodings

User agents must support the encodings defined in *Encoding*, including, but not limited to, <u>UTF-8</u>, <u>ISO-8859-2</u>, <u>ISO-8859-7</u>, <u>ISO-8859-8</u>, <u>windows-874</u>, <u>windows-1250</u>, <u>windows-1251</u>, <u>windows-1252</u>, <u>windows-1254</u>, <u>windows-1255</u>, <u>windows-1256</u>, <u>windows-1257</u>, <u>windows-1258</u>, <u>GBK, Big5</u>, <u>ISO-2022-JP</u>, <u>Shift_JIS</u>, <u>EUC-KR</u>, <u>UTF-16BE</u>, <u>UTF-16LE</u>, <u>UTF-16BE/LE</u>, and <u>x-user-defined</u>. User agents must not support other encodings.

The above prohibits supporting, for example, CESU-8, UTF-7, BOCU-1, SCSU, EBCDIC, and UTF-32. This specification does not make any attempt to support prohibited encodings in its algorithms; support and use of prohibited encodings would thus lead to unexpected behavior. [CESU8] [UTF7] [BOCU1] [SCSU]

13.2.3.4 Changing the encoding while parsing

When the parser requires the user agent to *change the encoding*, it must run the following steps. This might happen if the <u>encoding sniffing algorithm</u> described above failed to find a character encoding, or if it found a character encoding that was not the actual encoding of the file.

- 1. If the encoding that is already being used to interpret the input stream is <u>UTF-16BE/LE</u>, then set the <u>confidence</u> to *certain* and return. The new encoding is ignored; if it was anything but the same encoding, then it would be clearly incorrect.
- 2. If the new encoding is UTF-16BE/LE, then change it to UTF-8.
- 3. If the new encoding is x-user-defined, then change it to windows-1252.
- 4. If the new encoding is identical or equivalent to the encoding that is already being used to interpret the input stream, then set the <u>confidence</u> to *certain* and return. This happens when the encoding information found in the file matches what the <u>encoding sniffing algorithm</u> determined to be the encoding, and in the second pass through the parser if the first pass found that the encoding sniffing algorithm described in the earlier section failed to find the right encoding.
- 5. If all the bytes up to the last byte converted by the current decoder have the same Unicode interpretations in both the current encoding and the new encoding, and if the user agent supports changing the converter on the fly, then the user agent may change to the new converter for the encoding on the fly. Set the document's character encoding and the encoding used to convert the input stream to the new encoding, set the confidence to certain, and return.
- 6. Otherwise, <u>navigate</u> to the document again, with <u>historyHandling</u> set to "<u>replace</u>", and using the same <u>source browsing context</u>, but this time skip the <u>encoding sniffing algorithm</u> and instead just set the encoding to the new encoding and the <u>confidence</u> to <u>certain</u>. Whenever possible, this should be done without actually contacting the network layer (the bytes should be re-parsed from memory), even if, e.g., the document

is marked as not being cacheable. If this is not possible and contacting the network layer would involve repeating a request that uses a method other than 'GET', then instead set the <u>confidence</u> to *certain* and ignore the new encoding. The resource will be misinterpreted. User agents may notify the user of the situation, to aid in application development.

This algorithm is only invoked when a new encoding is found declared on a meta element.

13.2.3.5 Preprocessing the input stream

The *input stream* consists of the characters pushed into it as the <u>input byte stream</u> is decoded or from the various APIs that directly manipulate the input stream.

Any occurrences of <u>surrogates</u> are <u>surrogate-in-input-stream</u> <u>parse errors</u>. Any occurrences of <u>noncharacters</u> are <u>noncharacter-in-input-stream</u> <u>parse errors</u> and any occurrences of <u>controls</u> other than <u>ASCII whitespace</u> and U+0000 NULL characters are <u>control-character-in-input-stream</u> parse errors.

The handling of U+0000 NULL characters varies based on where the characters are found and happens at the later stages of the parsing. They are either ignored or, for security reasons, replaced with a U+FFFD REPLACEMENT CHARACTER. This handling is, by necessity, spread across both the tokenization stage and the tree construction stage.

Before the <u>tokenization</u> stage, the input stream must be preprocessed by <u>normalizing newlines</u>. Thus, newlines in HTML DOMs are represented by U+000A LF characters, and there are never any U+000D CR characters in the input to the <u>tokenization</u> stage.

The next input character is the first character in the <u>input stream</u> that has not yet been consumed or explicitly ignored by the requirements in this section. Initially, the <u>next input</u> <u>character</u> is the first character in the input. The current input character is the last character to have been consumed.

The *insertion point* is the position (just before a character or just before the end of the input stream) where content inserted using **document.write()** is actually inserted. The insertion point is relative to the position of the character immediately after it, it is not an absolute offset into the input stream. Initially, the insertion point is undefined.

The "EOF" character in the tables below is a conceptual character representing the end of the <u>input stream</u>. If the parser is a <u>script-created parser</u>, then the end of the <u>input stream</u> is reached when an *explicit "EOF" character* (inserted by the <u>document.close()</u> method) is consumed. Otherwise, the "EOF" character is not a real character in the stream, but rather the lack of any further characters.

13.2.4 Parse state

13.2.4.1 The insertion mode

The *insertion mode* is a state variable that controls the primary operation of the tree construction stage.

Initially, the insertion mode is "initial". It can change to "before html", "before head", "in head", "in head", "in head", "in table text", "in table text", "in table text", "in caption", "in column group", "in table body", "in row", "in cell", "in select", "in select in table", "in template", "after body", "in frameset", "after frameset", "after after body", and "after after frameset" during the course of the parsing, as described in the tree construction stage. The insertion mode affects how tokens are processed and whether CDATA sections are supported.

Several of these modes, namely "in head", "in body", "in table", and "in select", are special, in that the other modes defer to them at various times. When the algorithm below says that the user agent is to do something "using the rules for the m insertion mode", where m is one of these modes, the user agent must use the rules described under the m insertion mode's section, but must leave the insertion mode unchanged unless the rules in m themselves switch the insertion mode to a new value.

When the insertion mode is switched to "text" or "in table text", the original insertion mode is also set. This is the insertion mode to which the tree construction stage will return.

Similarly, to parse nested <u>template</u> elements, a *stack* of template insertion modes is used. It is initially empty. The *current template insertion mode* is the insertion mode that was most recently added to the <u>stack</u> of <u>template insertion modes</u>. The algorithms in the sections below will *push* insertion modes onto this stack, meaning that the specified insertion mode is to be added to the stack, and *pop* insertion modes from the stack, which means that the most recently added insertion mode must be removed from the stack.

When the steps below require the UA to reset the insertion mode appropriately, it means the UA must follow these steps:

- 1. Let *last* be false.
- 2. Let *node* be the last node in the stack of open elements.
- 3. Loop: If node is the first node in the stack of open elements, then set last to true, and, if the parser was created as part of the HTML fragment parsing algorithm (fragment case), set node to the context element passed to that algorithm.
- 4. If *node* is a <u>select</u> element, run these substeps:
 - 1. If *last* is true, jump to the step below labeled *done*.

- 2. Let ancestor be node.
- 3. Loop: If ancestor is the first node in the stack of open elements, jump to the step below labeled done.
- 4. Let ancestor be the node before ancestor in the stack of open elements.
- 5. If ancestor is a template node, jump to the step below labeled done.
- 6. If *ancestor* is a <u>table</u> node, switch the <u>insertion mode</u> to "<u>in select in table</u>" and return.
- 7. Jump back to the step labeled *loop*.
- 8. Done: Switch the insertion mode to "in select" and return.
- 5. If node is a td or th element and last is false, then switch the insertion mode to "in cell" and return.
- 6. If node is a tr element, then switch the insertion mode to "in row" and return.
- 7. If *node* is a **tbody**, **thead**, or **tfoot** element, then switch the <u>insertion mode</u> to "<u>in</u> table body" and return.
- 8. If node is a <u>caption</u> element, then switch the <u>insertion mode</u> to "<u>in caption</u>" and return.
- 9. If *node* is a **colgroup** element, then switch the <u>insertion mode</u> to "<u>in column group</u>" and return.
- 10. If node is a <u>table</u> element, then switch the insertion mode to "in table" and return.
- 11. If *node* is a <u>template</u> element, then switch the <u>insertion mode</u> to the <u>current template</u> insertion mode and return.
- 12. If *node* is a <u>head</u> element and *last* is false, then switch the <u>insertion mode</u> to "<u>in head</u>" and return.
- 13. If node is a **body** element, then switch the insertion mode to "in body" and return.
- 14. If *node* is a <u>frameset</u> element, then switch the <u>insertion mode</u> to "<u>in frameset</u>" and return. (fragment case)
- 15. If node is an html element, run these substeps:
 - 1. If the <u>head</u> element pointer is null, switch the <u>insertion mode</u> to "<u>before head</u>" and return. (fragment case)
 - 2. Otherwise, the **head** element pointer is not null, switch the insertion mode to

"after head" and return.

- 16. If *last* is true, then switch the insertion mode to "in body" and return. (fragment case)
- 17. Let node now be the node before node in the stack of open elements.
- 18. Return to the step labeled *loop*.

13.2.4.2 The stack of open elements

Initially, the *stack of open elements* is empty. The stack grows downwards; the topmost node on the stack is the first one added to the stack, and the bottommost node of the stack is the most recently added node in the stack (notwithstanding when the stack is manipulated in a random access fashion as part of the handling for misnested tags).

The "before html" insertion mode creates the html document element, which is then added to the stack.

In the <u>fragment case</u>, the <u>stack of open elements</u> is initialized to contain an <u>html</u> element that is created as part of that algorithm. (The fragment case skips the "before html" insertion mode.)

The html node, however it is created, is the topmost node of the stack. It only gets popped off the stack when the parser finishes.

The current node is the bottommost node in this stack of open elements.

The adjusted current node is the <u>context</u> element if the parser was created as part of the <u>HTML</u> <u>fragment parsing algorithm</u> and the <u>stack of open elements</u> has only one element in it (fragment case); otherwise, the adjusted current node is the current node.

Elements in the stack of open elements fall into the following categories:

Special

The following elements have varying levels of special parsing rules: HTML's <u>address</u>, applet, area, article, aside, base, basefont, bgsound, blockquote, body, br, button, caption, center, col, colgroup, dd, details, dir, div, dl, dt, embed, fieldset, figcaption, figure, footer, form, frame, frameset, h1, h2, h3, h4, h5, h6, head, header, hgroup, hr, html, iframe, img, input, keygen, li, link, listing, main, marquee, menu, meta, nav, noembed, noframes, noscript, object, ol, p, param, plaintext, pre, script, section, select, source, style, summary, table, tbody, td, template, textarea, tfoot, th, thead, title, tr, track, ul, wbr, xmp; MathML mi, MathML mo, MathML mn, MathML ms, MathML mtext, and MathML annotation-xml; and SVG foreignObject, SVG desc, and SVG title.

An **image** start tag token is handled by the tree builder, but it is not in this list because it is not an element; it gets turned into an **img** element.

Formatting

The following HTML elements are those that end up in the <u>list of active formatting</u> elements: <u>a</u>, <u>b</u>, <u>big</u>, <u>code</u>, <u>em</u>, <u>font</u>, <u>i</u>, <u>nobr</u>, <u>s</u>, <u>small</u>, <u>strike</u>, <u>strong</u>, <u>tt</u>, and <u>u</u>.

Ordinary

All other elements found while parsing an HTML document.

Typically, the <u>special</u> elements have the start and end tag tokens handled specifically, while <u>ordinary</u> elements' tokens fall into "any other start tag" and "any other end tag" clauses, and some parts of the tree builder check if a particular element in the <u>stack of open elements</u> is in the <u>special</u> category. However, some elements (e.g., the <u>option</u> element) have their start or end tag tokens handled specifically, but are still not in the <u>special</u> category, so that they get the <u>ordinary</u> handling elsewhere.

The <u>stack of open elements</u> is said to have an element target node in a specific scope consisting of a <u>list of element types list</u> when the following algorithm terminates in a match state:

- 1. Initialize *node* to be the current node (the bottommost node of the stack).
- 2. If *node* is the target node, terminate in a match state.
- 3. Otherwise, if *node* is one of the element types in *list*, terminate in a failure state.
- 4. Otherwise, set *node* to the previous entry in the <u>stack of open elements</u> and return to step 2. (This will never fail, since the loop will always terminate in the previous step if the top of the stack an html element is reached.)

The <u>stack of open elements</u> is said to have a particular element in scope when it <u>has that</u> element in the specific scope consisting of the following element types:

- <u>applet</u>
- caption
- html
- <u>table</u>
- td
- th
- <u>marquee</u>
- object
- template
- MathML mi
- MathML mo
- MathML mn
- MathML ms
- MathML mtext
- MathML annotation-xml

- SVG foreignObject
- SVG desc
- SVG title

The <u>stack of open elements</u> is said to have a particular element in list item scope when it <u>has</u> that element in the specific scope consisting of the following element types:

- All the element types listed above for the has an element in scope algorithm.
- ol in the HTML namespace
- <u>ul</u> in the HTML namespace

The <u>stack of open elements</u> is said to have a particular element in button scope when it <u>has that</u> element in the specific scope consisting of the following element types:

- All the element types listed above for the <u>has an element in scope</u> algorithm.
- **button** in the HTML namespace

The <u>stack of open elements</u> is said to have a particular element in table scope when it <u>has that</u> element in the specific scope consisting of the following element types:

- <a href="https://htt
- table in the HTML namespace
- template in the HTML namespace

The stack of open elements is said to have a particular element in select scope when it has that element in the specific scope consisting of all element types except the following:

- optgroup in the HTML namespace
- option in the HTML namespace

Nothing happens if at any time any of the elements in the <u>stack of open elements</u> are moved to a new location in, or removed from, the <u>Document</u> tree. In particular, the stack is not changed in this situation. This can cause, amongst other strange effects, content to be appended to nodes that are no longer in the DOM.

In some cases (namely, when <u>closing misnested formatting elements</u>), the stack is manipulated in a random-access fashion.

13.2.4.3 The list of active formatting elements

Initially, the *list of active formatting elements* is empty. It is used to handle mis-nested formatting element tags.

The list contains elements in the <u>formatting</u> category, and <u>markers</u>. The <u>markers</u> are inserted when entering <u>applet</u>, <u>object</u>, <u>marquee</u>, <u>template</u>, <u>td</u>, <u>th</u>, and <u>caption</u> elements, and are used to prevent formatting from "leaking" into <u>applet</u>, <u>object</u>, <u>marquee</u>, <u>template</u>, <u>td</u>, <u>th</u>, and <u>caption</u> elements.

In addition, each element in the <u>list of active formatting elements</u> is associated with the token for which it was created, so that further elements can be created for that token if necessary.

When the steps below require the UA to push onto the list of active formatting elements an element, the UA must perform the following steps:

1. If there are already three elements in the <u>list of active formatting elements</u> after the last <u>marker</u>, if any, or anywhere in the list if there are no <u>markers</u>, that have the same tag name, namespace, and attributes as *element*, then remove the earliest such element from the <u>list of active formatting elements</u>. For these purposes, the attributes must be compared as they were when the elements were created by the parser; two elements have the same attributes if all their parsed attributes can be paired such that the two attributes in each pair have identical names, namespaces, and values (the order of the attributes does not matter).

This is the Noah's Ark clause. But with three per family instead of two.

2. Add *element* to the list of active formatting elements.

When the steps below require the UA to reconstruct the active formatting elements, the UA must perform the following steps:

- 1. If there are no entries in the <u>list of active formatting elements</u>, then there is nothing to reconstruct; stop this algorithm.
- 2. If the last (most recently added) entry in the <u>list of active formatting elements</u> is a <u>marker</u>, or if it is an element that is in the <u>stack of open elements</u>, then there is nothing to reconstruct; stop this algorithm.
- 3. Let entry be the last (most recently added) element in the <u>list of active formatting</u> elements.
- 4. Rewind: If there are no entries before entry in the <u>list of active formatting elements</u>, then jump to the step labeled *create*.
- 5. Let *entry* be the entry one earlier than *entry* in the <u>list of active formatting elements</u>.
- 6. If *entry* is neither a <u>marker</u> nor an element that is also in the <u>stack of open elements</u>, go to the step labeled *rewind*.
- 7. Advance: Let entry be the element one later than entry in the <u>list of active formatting</u> elements.
- 8. Create: Insert an HTML element for the token for which the element entry was created, to obtain new element.
- 9. Replace the entry for *entry* in the list with an entry for *new element*.

10. If the entry for *new element* in the <u>list of active formatting elements</u> is not the last entry in the list, return to the step labeled *advance*.

This has the effect of reopening all the formatting elements that were opened in the current body, cell, or caption (whichever is youngest) that haven't been explicitly closed.

The way this specification is written, the <u>list of active formatting elements</u> always consists of elements in chronological order with the <u>least recently</u> added element first and the most recently added element last (except for while steps 7 to 10 of the above algorithm are being executed, of course).

When the steps below require the UA to clear the list of active formatting elements up to the last marker, the UA must perform the following steps:

- 1. Let *entry* be the last (most recently added) entry in the <u>list of active formatting</u> elements.
- 2. Remove *entry* from the list of active formatting elements.
- 3. If *entry* was a <u>marker</u>, then stop the algorithm at this point. The list has been cleared up to the last <u>marker</u>.
- 4. Go to step 1.

13.2.4.4 The element pointers

Initially, the **head** element pointer and the **form** element pointer are both null.

Once a <u>head</u> element has been parsed (whether implicitly or explicitly) the <u>head element</u> pointer gets set to point to this node.

The <u>form element pointer</u> points to the last <u>form</u> element that was opened and whose end tag has not yet been seen. It is used to make form controls associate with forms in the face of dramatically bad markup, for historical reasons. It is ignored inside <u>template</u> elements.

13.2.4.5 Other parsing state flags

The *scripting flag* is set to "enabled" if <u>scripting was enabled</u> for the <u>Document</u> with which the parser is associated when the parser was created, and "disabled" otherwise.

The <u>scripting flag</u> can be enabled even when the parser was created as part of the <u>HTML</u> fragment parsing algorithm, even though <u>script</u> elements don't execute in that case.

The frameset-ok flag is set to "ok" when the parser is created. It is set to "not ok" after certain tokens are seen.

13.2.5 Tokenization

Implementations must act as if they used the following state machine to tokenize HTML. The state machine must start in the <u>data state</u>. Most states consume a single character, which may have various side-effects, and either switches the state machine to a new state to <u>reconsume</u> the <u>current input character</u>, or switches it to a new state to consume the <u>next character</u>, or stays in the same state to consume the next character. Some states have more complicated behavior and can consume several characters before switching to another state. In some cases, the tokenizer state is also changed by the tree construction stage.

When a state says to *reconsume* a matched character in a specified state, that means to switch to that state, but when it attempts to consume the <u>next input character</u>, provide it with the <u>current input character</u> instead.

The exact behavior of certain states depends on the <u>insertion mode</u> and the <u>stack of open elements</u>. Certain states also use a *temporary buffer* to track progress, and the <u>character reference state</u> uses a *return state* to return to the state it was invoked from.

The output of the tokenization step is a series of zero or more of the following tokens: DOCTYPE, start tag, end tag, comment, character, end-of-file. DOCTYPE tokens have a name, a public identifier, a system identifier, and a force-quirks flag. When a DOCTYPE token is created, its name, public identifier, and system identifier must be marked as missing (which is a distinct state from the empty string), and the <u>force-quirks flag</u> must be set to off (its other state is on). Start and end tag tokens have a tag name, a self-closing flag, and a list of attributes, each of which has a name and a value. When a start or end tag token is created, its <u>self-closing flag</u> must be unset (its other state is that it be set), and its attributes list must be empty. Comment and character tokens have data.

When a token is emitted, it must immediately be handled by the <u>tree construction</u> stage. The tree construction stage can affect the state of the tokenization stage, and can insert additional characters into the stream. (For example, the <u>script</u> element can result in scripts executing and using the <u>dynamic markup insertion</u> APIs to insert characters into the stream being tokenized.)

Creating a token and emitting it are distinct actions. It is possible for a token to be created but implicitly abandoned (never emitted), e.g. if the file ends unexpectedly while processing the characters that are being parsed into a start tag token.

When a start tag token is emitted with its <u>self-closing flag</u> set, if the flag is not <u>acknowledged</u> when it is processed by the tree construction stage, that is a <u>non-void-html-element-start-tag-with-trailing-solidus</u> parse error.

When an end tag token is emitted with attributes, that is an <u>end-tag-with-attributes</u> <u>parse</u> error.

When an end tag token is emitted with its <u>self-closing flag</u> set, that is an <u>end-tag-with-trailing-solidus</u> parse error.

An appropriate end tag token is an end tag token whose tag name matches the tag name of the last start tag to have been emitted from this tokenizer, if any. If no start tag has been emitted from this tokenizer, then no end tag token is appropriate.

A <u>character reference</u> is said to be <u>consumed as part of an attribute</u> if the <u>return state</u> is either <u>attribute value (double-quoted) state</u>, <u>attribute value (single-quoted) state</u> or <u>attribute value (unquoted) state</u>.

When a state says to *flush code points consumed as a character reference*, it means that for each <u>code point</u> in the <u>temporary buffer</u> (in the order they were added to the buffer) user agent must append the code point from the buffer to the current attribute's value if the character reference was <u>consumed as part of an attribute</u>, or emit the code point as a character token otherwise.

Before each step of the tokenizer, the user agent must first check the <u>parser pause flag</u>. If it is true, then the tokenizer must abort the processing of any nested invocations of the tokenizer, yielding control back to the caller.

The tokenizer state machine consists of the states defined in the following subsections.

13.2.5.1 Data state

Consume the next input character:

U+0026 AMPERSAND (&)

Set the return state to the data state. Switch to the character reference state.

U+003C LESS-THAN SIGN (<)

Switch to the tag open state.

U+0000 NULL

This is an <u>unexpected-null-character</u> parse error. Emit the <u>current input character</u> as a character token.

EOF

Emit an end-of-file token.

Anything else

Emit the current input character as a character token.

13.2.5.2 RCDATA state

Consume the next input character:

U+0026 AMPERSAND (&)

Set the return state to the RCDATA state. Switch to the character reference state.

U+003C LESS-THAN SIGN (<)

Switch to the RCDATA less-than sign state.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Emit a U+FFFD REPLACEMENT CHARACTER character token.

EOF

Emit an end-of-file token.

Anything else

Emit the current input character as a character token.

$13.2.5.3\ RAWTEXT\ state$

Consume the next input character:

U+003C LESS-THAN SIGN (<)

Switch to the RAWTEXT less-than sign state.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Emit a U+FFFD REPLACEMENT CHARACTER character token.

EOF

Emit an end-of-file token.

Anything else

Emit the current input character as a character token.

13.2.5.4 Script data state

Consume the next input character:

U+003C LESS-THAN SIGN (<)

Switch to the script data less-than sign state.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Emit a U+FFFD REPLACEMENT CHARACTER character token.

EOF

Emit an end-of-file token.

Anything else

Emit the current input character as a character token.

13.2.5.5 PLAINTEXT state

Consume the next input character:

U+0000 NULL

This is an <u>unexpected-null-character parse error</u>. Emit a U+FFFD REPLACEMENT CHARACTER character token.

EOF

Emit an end-of-file token.

Anything else

Emit the current input character as a character token.

13.2.5.6 Tag open state

Consume the next input character:

U+0021 EXCLAMATION MARK (!)

Switch to the markup declaration open state.

U+002F SOLIDUS (/)

Switch to the end tag open state.

ASCII alpha

Create a new start tag token, set its tag name to the empty string. Reconsume in the <u>tag</u> name state.

U+003F QUESTION MARK (?)

This is an <u>unexpected-question-mark-instead-of-tag-name</u> parse error. Create a comment token whose data is the empty string. Reconsume in the bogus comment state.

EOF

This is an <u>eof-before-tag-name</u> <u>parse error</u>. Emit a U+003C LESS-THAN SIGN character token and an end-of-file token.

Anything else

This is an <u>invalid-first-character-of-tag-name</u> parse error. Emit a U+003C LESS-THAN SIGN character token. Reconsume in the data state.

13.2.5.7 End tag open state

Consume the next input character:

ASCII alpha

Create a new end tag token, set its tag name to the empty string. Reconsume in the $\underline{\text{tag}}$ name state.

U+003E GREATER-THAN SIGN (>)

This is a missing-end-tag-name parse error. Switch to the data state.

EOF

This is an <u>eof-before-tag-name</u> <u>parse error</u>. Emit a U+003C LESS-THAN SIGN character token, a U+002F SOLIDUS character token and an end-of-file token.

Anything else

This is an <u>invalid-first-character-of-tag-name</u> parse error. Create a comment token whose data is the empty string. Reconsume in the bogus comment state.

13.2.5.8 Tag name state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

Switch to the before attribute name state.

U+002F SOLIDUS (/)

Switch to the self-closing start tag state.

U+003E GREATER-THAN SIGN (>)

Switch to the data state. Emit the current tag token.

ASCII upper alpha

Append the lowercase version of the <u>current input character</u> (add 0x0020 to the character's code point) to the current tag token's tag name.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Append a U+FFFD REPLACEMENT CHARACTER character to the current tag token's tag name.

EOF

This is an eof-in-tag parse error. Emit an end-of-file token.

Anything else

Append the current input character to the current tag token's tag name.

13.2.5.9 RCDATA less-than sign state

Consume the next input character:

U+002F SOLIDUS (/)

Set the temporary buffer to the empty string. Switch to the RCDATA end tag open state.

Anything else

Emit a U+003C LESS-THAN SIGN character token. Reconsume in the RCDATA state.

13.2.5.10 RCDATA end tag open state

Consume the next input character:

ASCII alpha

Create a new end tag token, set its tag name to the empty string. Reconsume in the RCDATA end tag name state.

Anything else

Emit a U+003C LESS-THAN SIGN character token and a U+002F SOLIDUS character token. Reconsume in the RCDATA state.

$13.2.5.11\ RCDATA$ end tag name state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

If the current end tag token is an <u>appropriate end tag token</u>, then switch to the <u>before</u> attribute name state. Otherwise, treat it as per the "anything else" entry below.

U+002F SOLIDUS (/)

If the current end tag token is an <u>appropriate end tag token</u>, then switch to the <u>self-closing</u> start tag state. Otherwise, treat it as per the "anything else" entry below.

U+003E GREATER-THAN SIGN (>)

If the current end tag token is an appropriate end tag token, then switch to the data state and emit the current tag token. Otherwise, treat it as per the "anything else" entry below.

ASCII upper alpha

Append the lowercase version of the <u>current input character</u> (add 0x0020 to the character's code point) to the current tag token's tag name. Append the <u>current input character</u> to the <u>temporary buffer</u>.

ASCII lower alpha

Append the <u>current input character</u> to the current tag token's tag name. Append the <u>current input character</u> to the <u>temporary buffer</u>.

Anything else

Emit a U+003C LESS-THAN SIGN character token, a U+002F SOLIDUS character token, and a character token for each of the characters in the $\underline{temporary\ buffer}$ (in the order they were added to the buffer). Reconsume in the RCDATA state.

13.2.5.12 RAWTEXT less-than sign state

Consume the next input character:

U+002F SOLIDUS (/)

Set the temporary buffer to the empty string. Switch to the RAWTEXT end tag open state.

Anything else

Emit a U+003C LESS-THAN SIGN character token. Reconsume in the RAWTEXT state.

13.2.5.13 RAWTEXT end tag open state

Consume the next input character:

ASCII alpha

Create a new end tag token, set its tag name to the empty string. Reconsume in the RAWTEXT end tag name state.

Anything else

Emit a U+003C LESS-THAN SIGN character token and a U+002F SOLIDUS character token. Reconsume in the RAWTEXT state.

13.2.5.14 RAWTEXT end tag name state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

If the current end tag token is an <u>appropriate end tag token</u>, then switch to the <u>before</u> attribute name state. Otherwise, treat it as per the "anything else" entry below.

U+002F SOLIDUS (/)

If the current end tag token is an <u>appropriate end tag token</u>, then switch to the <u>self-closing</u> start tag state. Otherwise, treat it as per the "anything else" entry below.

U+003E GREATER-THAN SIGN (>)

If the current end tag token is an <u>appropriate end tag token</u>, then switch to the <u>data state</u> and emit the current tag token. Otherwise, treat it as per the "anything else" entry below.

ASCII upper alpha

Append the lowercase version of the <u>current input character</u> (add 0x0020 to the character's code point) to the current tag token's tag name. Append the <u>current input character</u> to the <u>temporary buffer</u>.

ASCII lower alpha

Append the current input character to the current tag token's tag name. Append the

current input character to the temporary buffer.

Anything else

Emit a U+003C LESS-THAN SIGN character token, a U+002F SOLIDUS character token, and a character token for each of the characters in the $\underline{temporary\ buffer}$ (in the order they were added to the buffer). Reconsume in the RAWTEXT state.

13.2.5.15 Script data less-than sign state

Consume the next input character:

U+002F SOLIDUS (/)

Set the temporary buffer to the empty string. Switch to the script data end tag open state.

U+0021 EXCLAMATION MARK (!)

Switch to the <u>script data escape start state</u>. Emit a U+003C LESS-THAN SIGN character token and a U+0021 EXCLAMATION MARK character token.

Anything else

Emit a U+003C LESS-THAN SIGN character token. Reconsume in the script data state.

13.2.5.16 Script data end tag open state

Consume the next input character:

ASCII alpha

Create a new end tag token, set its tag name to the empty string. $\underline{\text{Reconsume}}$ in the $\underline{\text{script}}$ data end tag name state.

Anything else

Emit a U+003C LESS-THAN SIGN character token and a U+002F SOLIDUS character token. Reconsume in the script data state.

13.2.5.17 Script data end tag name state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

If the current end tag token is an <u>appropriate end tag token</u>, then switch to the <u>before</u> attribute name state. Otherwise, treat it as per the "anything else" entry below.

U+002F SOLIDUS (/)

If the current end tag token is an <u>appropriate end tag token</u>, then switch to the <u>self-closing</u> start tag state. Otherwise, treat it as per the "anything else" entry below.

U+003E GREATER-THAN SIGN (>)

If the current end tag token is an appropriate end tag token, then switch to the <u>data state</u> and emit the current tag token. Otherwise, treat it as per the "anything else" entry below.

ASCII upper alpha

Append the lowercase version of the <u>current input character</u> (add 0x0020 to the character's code point) to the current tag token's tag name. Append the <u>current input character</u> to the <u>temporary buffer</u>.

ASCII lower alpha

Append the <u>current input character</u> to the current tag token's tag name. Append the <u>current input character</u> to the <u>temporary buffer</u>.

Anything else

Emit a U+003C LESS-THAN SIGN character token, a U+002F SOLIDUS character token, and a character token for each of the characters in the <u>temporary buffer</u> (in the order they were added to the buffer). Reconsume in the script data state.

13.2.5.18 Script data escape start state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Switch to the <u>script data escape start dash state</u>. Emit a U+002D HYPHEN-MINUS character token.

Anything else

Reconsume in the script data state.

13.2.5.19 Script data escape start dash state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Switch to the <u>script data escaped dash dash state</u>. Emit a U+002D HYPHEN-MINUS character token.

Anything else

Reconsume in the script data state.

13.2.5.20 Script data escaped state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Switch to the script data escaped dash state. Emit a U+002D HYPHEN-MINUS character token.

U+003C LESS-THAN SIGN (<)

Switch to the script data escaped less-than sign state.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Emit a U+FFFD REPLACEMENT CHARACTER character token.

EOF

This is an eof-in-script-html-comment-like-text parse error. Emit an end-of-file token.

Anything else

Emit the current input character as a character token.

13.2.5.21 Script data escaped dash state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Switch to the <u>script data escaped dash dash state</u>. Emit a U+002D HYPHEN-MINUS character token.

U+003C LESS-THAN SIGN (<)

Switch to the script data escaped less-than sign state.

U+0000 NULL

This is an unexpected-null-character parse error. Switch to the script data escaped state. Emit a U+FFFD REPLACEMENT CHARACTER character token.

EOF

This is an eof-in-script-html-comment-like-text parse error. Emit an end-of-file token.

Anything else

Switch to the <u>script data escaped state</u>. Emit the <u>current input character</u> as a character token

13.2.5.22 Script data escaped dash dash state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Emit a U+002D HYPHEN-MINUS character token.

U+003C LESS-THAN SIGN (<)

Switch to the script data escaped less-than sign state.

U+003E GREATER-THAN SIGN (>)

Switch to the script data state. Emit a U+003E GREATER-THAN SIGN character token.

U+0000 NULL

This is an <u>unexpected-null-character parse error</u>. Switch to the <u>script data escaped state</u>. Emit a U+FFFD REPLACEMENT CHARACTER character token.

EOF

This is an eof-in-script-html-comment-like-text parse error. Emit an end-of-file token.

Anything else

Switch to the <u>script data escaped state</u>. Emit the <u>current input character</u> as a character token.

13.2.5.23 Script data escaped less-than sign state

Consume the next input character:

U+002F SOLIDUS (/)

Set the <u>temporary buffer</u> to the empty string. Switch to the <u>script data escaped end tag</u> open state.

ASCII alpha

Set the <u>temporary buffer</u> to the empty string. Emit a U+003C LESS-THAN SIGN character token. Reconsume in the script data double escape start state.

Anything else

Emit a U+003C LESS-THAN SIGN character token. Reconsume in the script data escaped state.

13.2.5.24 Script data escaped end tag open state

Consume the next input character:

ASCII alpha

Create a new end tag token, set its tag name to the empty string. Reconsume in the script data escaped end tag name state.

Anything else

Emit a U+003C LESS-THAN SIGN character token and a U+002F SOLIDUS character token. Reconsume in the script data escaped state.

13.2.5.25 Script data escaped end tag name state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

If the current end tag token is an appropriate end tag token, then switch to the before

attribute name state. Otherwise, treat it as per the "anything else" entry below.

U+002F SOLIDUS (/)

If the current end tag token is an <u>appropriate end tag token</u>, then switch to the <u>self-closing</u> start tag state. Otherwise, treat it as per the "anything else" entry below.

U+003E GREATER-THAN SIGN (>)

If the current end tag token is an appropriate end tag token, then switch to the <u>data state</u> and emit the current tag token. Otherwise, treat it as per the "anything else" entry below.

ASCII upper alpha

Append the lowercase version of the <u>current input character</u> (add 0x0020 to the character's code point) to the current tag token's tag name. Append the <u>current input character</u> to the <u>temporary buffer</u>.

ASCII lower alpha

Append the <u>current input character</u> to the current tag token's tag name. Append the <u>current input character</u> to the <u>temporary buffer</u>.

Anything else

Emit a U+003C LESS-THAN SIGN character token, a U+002F SOLIDUS character token, and a character token for each of the characters in the <u>temporary buffer</u> (in the order they were added to the buffer). Reconsume in the script data escaped state.

13.2.5.26 Script data double escape start state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

U+002F SOLIDUS (/)

U+003E GREATER-THAN SIGN (>)

If the <u>temporary buffer</u> is the string "script", then switch to the <u>script data double</u> <u>escaped state</u>. Otherwise, switch to the <u>script data escaped state</u>. Emit the <u>current input character</u> as a character token.

ASCII upper alpha

Append the lowercase version of the <u>current input character</u> (add 0x0020 to the character's code point) to the <u>temporary buffer</u>. Emit the <u>current input character</u> as a character token.

ASCII lower alpha

Append the <u>current input character</u> to the <u>temporary buffer</u>. Emit the <u>current input</u> character as a character token.

Anything else

Reconsume in the script data escaped state.

13.2.5.27 Script data double escaped state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Switch to the <u>script data double escaped dash state</u>. Emit a U+002D HYPHEN-MINUS character token.

U+003C LESS-THAN SIGN (<)

Switch to the <u>script data double escaped less-than sign state</u>. Emit a U+003C LESS-THAN SIGN character token.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Emit a U+FFFD REPLACEMENT CHARACTER character token.

EOF

This is an eof-in-script-html-comment-like-text parse error. Emit an end-of-file token.

Anything else

Emit the current input character as a character token.

13.2.5.28 Script data double escaped dash state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Switch to the <u>script data double escaped dash dash state</u>. Emit a U+002D HYPHEN-MINUS character token.

U+003C LESS-THAN SIGN (<)

Switch to the <u>script data double escaped less-than sign state</u>. Emit a U+003C LESS-THAN SIGN character token.

U+0000 NULL

This is an <u>unexpected-null-character parse error</u>. Switch to the <u>script data double escaped</u> state. Emit a U+FFFD REPLACEMENT CHARACTER character token.

EOF

This is an eof-in-script-html-comment-like-text parse error. Emit an end-of-file token.

Anything else

Switch to the <u>script data double escaped state</u>. Emit the <u>current input character</u> as a character token.

13.2.5.29 Script data double escaped dash dash state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Emit a U+002D HYPHEN-MINUS character token.

U+003C LESS-THAN SIGN (<)

Switch to the <u>script data double escaped less-than sign state</u>. Emit a U+003C LESS-THAN SIGN character token.

U+003E GREATER-THAN SIGN (>)

Switch to the script data state. Emit a U+003E GREATER-THAN SIGN character token.

U+0000 NULL

This is an <u>unexpected-null-character parse error</u>. Switch to the <u>script data double escaped</u> state. Emit a U+FFFD REPLACEMENT CHARACTER character token.

EOF

This is an eof-in-script-html-comment-like-text parse error. Emit an end-of-file token.

Anything else

Switch to the <u>script data double escaped state</u>. Emit the <u>current input character</u> as a character token.

13.2.5.30 Script data double escaped less-than sign state

Consume the next input character:

U+002F SOLIDUS (/)

Set the <u>temporary buffer</u> to the empty string. Switch to the <u>script data double escape end</u> state. Emit a U+002F SOLIDUS character token.

Anything else

Reconsume in the script data double escaped state.

13.2.5.31 Script data double escape end state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

U+002F SOLIDUS (/)

U+003E GREATER-THAN SIGN (>)

If the <u>temporary buffer</u> is the string "script", then switch to the <u>script data escaped state</u>. Otherwise, switch to the <u>script data double escaped state</u>. Emit the <u>current input character</u> as a character token.

ASCII upper alpha

Append the lowercase version of the current input character (add 0x0020 to the character's

code point) to the temporary buffer. Emit the current input character as a character token.

ASCII lower alpha

Append the <u>current input character</u> to the <u>temporary buffer</u>. Emit the <u>current input</u> character as a character token.

Anything else

Reconsume in the script data double escaped state.

13.2.5.32 Before attribute name state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)
U+000A LINE FEED (LF)
U+000C FORM FEED (FF)
U+0020 SPACE
Ignore the character.

U+002F SOLIDUS (/) U+003E GREATER-THAN SIGN (>) EOF

Reconsume in the after attribute name state.

U+003D EQUALS SIGN (=)

This is an <u>unexpected-equals-sign-before-attribute-name parse error</u>. Start a new attribute in the current tag token. Set that attribute's name to the <u>current input character</u>, and its value to the empty string. Switch to the attribute name state.

Anything else

Start a new attribute in the current tag token. Set that attribute name and value to the empty string. Reconsume in the attribute name state.

13.2.5.33 Attribute name state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)
U+000A LINE FEED (LF)
U+000C FORM FEED (FF)
U+0020 SPACE
U+002F SOLIDUS (/)
U+003E GREATER-THAN SIGN (>)
EOF

Reconsume in the after attribute name state.

U+003D EQUALS SIGN (=)

Switch to the before attribute value state.

ASCII upper alpha

Append the lowercase version of the <u>current input character</u> (add 0x0020 to the character's code point) to the current attribute's name.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Append a U+FFFD REPLACEMENT CHARACTER character to the current attribute's name.

U+0022 QUOTATION MARK (") U+0027 APOSTROPHE (')

U+003C LESS-THAN SIGN (<)

This is an <u>unexpected-character-in-attribute-name</u> <u>parse error</u>. Treat it as per the "anything else" entry below.

Anything else

Append the current input character to the current attribute's name.

When the user agent leaves the attribute name state (and before emitting the tag token, if appropriate), the complete attribute's name must be compared to the other attributes on the same token; if there is already an attribute on the token with the exact same name, then this is a duplicate-attribute parse error and the new attribute must be removed from the token.

If an attribute is so removed from a token, it, and the value that gets associated with it, if any, are never subsequently used by the parser, and are therefore effectively discarded. Removing the attribute in this way does not change its status as the "current attribute" for the purposes of the tokenizer, however.

13.2.5.34 After attribute name state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

 $\mathrm{U}\!+\!000\mathrm{C}$ FORM FEED (FF)

U+0020 SPACE

Ignore the character.

U+002F SOLIDUS (/)

Switch to the self-closing start tag state.

U+003D EQUALS SIGN (=)

Switch to the before attribute value state.

U+003E GREATER-THAN SIGN (>)

Switch to the data state. Emit the current tag token.

EOF

This is an eof-in-tag parse error. Emit an end-of-file token.

Anything else

Start a new attribute in the current tag token. Set that attribute name and value to the empty string. Reconsume in the attribute name state.

13.2.5.35 Before attribute value state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

Ignore the character.

U+0022 QUOTATION MARK (")

Switch to the attribute value (double-quoted) state.

U+0027 APOSTROPHE (')

Switch to the attribute value (single-quoted) state.

U+003E GREATER-THAN SIGN (>)

This is a <u>missing-attribute-value</u> <u>parse error</u>. Switch to the <u>data state</u>. Emit the current tag token.

Anything else

Reconsume in the attribute value (unquoted) state.

13.2.5.36 Attribute value (double-quoted) state

Consume the next input character:

U+0022 QUOTATION MARK (")

Switch to the after attribute value (quoted) state.

U+0026 AMPERSAND (&)

Set the <u>return state</u> to the <u>attribute value</u> (double-quoted) state. Switch to the <u>character</u> reference state.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Append a U+FFFD REPLACEMENT CHARACTER character to the current attribute's value.

EOF

This is an eof-in-tag parse error. Emit an end-of-file token.

Anything else

Append the current input character to the current attribute's value.

13.2.5.37 Attribute value (single-quoted) state

Consume the next input character:

U+0027 APOSTROPHE (')

Switch to the after attribute value (quoted) state.

U+0026 AMPERSAND (&)

Set the <u>return state</u> to the <u>attribute value (single-quoted) state</u>. Switch to the <u>character</u> reference state.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Append a U+FFFD REPLACEMENT CHARACTER character to the current attribute's value.

EOF

This is an eof-in-tag parse error. Emit an end-of-file token.

Anything else

Append the current input character to the current attribute's value.

13.2.5.38 Attribute value (unquoted) state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

Switch to the before attribute name state.

U+0026 AMPERSAND (&)

Set the <u>return state</u> to the <u>attribute value (unquoted) state</u>. Switch to the <u>character</u> reference state.

U+003E GREATER-THAN SIGN (>)

Switch to the data state. Emit the current tag token.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Append a U+FFFD REPLACEMENT CHARACTER character to the current attribute's value.

U+0022 QUOTATION MARK (")

U+0027 APOSTROPHE (')

U+003C LESS-THAN SIGN (<)

U+003D EQUALS SIGN (=)

U+0060 GRAVE ACCENT (')

This is an unexpected-character-in-unquoted-attribute-value parse error. Treat it as per

the "anything else" entry below.

EOF

This is an eof-in-tag parse error. Emit an end-of-file token.

Anything else

Append the current input character to the current attribute's value.

13.2.5.39 After attribute value (quoted) state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

Switch to the before attribute name state.

U+002F SOLIDUS (/)

Switch to the self-closing start tag state.

U+003E GREATER-THAN SIGN (>)

Switch to the data state. Emit the current tag token.

EOF

This is an eof-in-tag parse error. Emit an end-of-file token.

Anything else

This is a <u>missing-whitespace-between-attributes</u> <u>parse error</u>. <u>Reconsume</u> in the <u>before</u> attribute name state.

13.2.5.40 Self-closing start tag state

Consume the next input character:

U+003E GREATER-THAN SIGN (>)

Set the <u>self-closing flag</u> of the current tag token. Switch to the <u>data state</u>. Emit the current tag token.

EOF

This is an eof-in-tag parse error. Emit an end-of-file token.

Anything else

This is an <u>unexpected-solidus-in-tag parse error</u>. Reconsume in the <u>before attribute name state</u>.

13.2.5.41 Bogus comment state

Consume the next input character:

U+003E GREATER-THAN SIGN (>)

Switch to the data state. Emit the current comment token.

EOF

Emit the comment. Emit an end-of-file token.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Append a U+FFFD REPLACEMENT CHARACTER character to the comment token's data.

Anything else

Append the current input character to the comment token's data.

13.2.5.42 Markup declaration open state

If the next few characters are:

Two U+002D HYPHEN-MINUS characters (-)

Consume those two characters, create a comment token whose data is the empty string, and switch to the comment start state.

ASCII case-insensitive match for the word "DOCTYPE"

Consume those characters and switch to the DOCTYPE state.

The string "[CDATA[" (the five uppercase letters "CDATA" with a U+005B LEFT SQUARE BRACKET character before and after)

Consume those characters. If there is an <u>adjusted current node</u> and it is not an element in the <u>HTML namespace</u>, then switch to the <u>CDATA section state</u>. Otherwise, this is a <u>cdata-in-html-content</u> <u>parse error</u>. Create a comment token whose data is the "[CDATA[" string. Switch to the bogus comment state.

Anything else

This is an <u>incorrectly-opened-comment parse error</u>. Create a comment token whose data is the empty string. Switch to the <u>bogus comment state</u> (don't consume anything in the current state).

13.2.5.43 Comment start state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Switch to the comment start dash state.

U+003E GREATER-THAN SIGN (>)

This is an <u>abrupt-closing-of-empty-comment</u> <u>parse error</u>. Switch to the <u>data state</u>. Emit the current comment token.

Anything else

Reconsume in the comment state.

13.2.5.44 Comment start dash state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Switch to the comment end state.

U+003E GREATER-THAN SIGN (>)

This is an <u>abrupt-closing-of-empty-comment</u> <u>parse error</u>. Switch to the <u>data state</u>. Emit the current comment token.

EOF

This is an <u>eof-in-comment</u> <u>parse error</u>. Emit the current comment token. Emit an end-of-file token.

Anything else

Append a U+002D HYPHEN-MINUS character (-) to the comment token's data. Reconsume in the comment state.

13.2.5.45 Comment state

Consume the next input character:

U+003C LESS-THAN SIGN (<)

Append the <u>current input character</u> to the comment token's data. Switch to the <u>comment</u> less-than sign state.

U+002D HYPHEN-MINUS (-)

Switch to the comment end dash state.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Append a U+FFFD REPLACEMENT CHARACTER character to the comment token's data.

EOF

This is an <u>eof-in-comment</u> <u>parse error</u>. Emit the current comment token. Emit an end-of-file token.

Anything else

Append the current input character to the comment token's data.

13.2.5.46 Comment less-than sign state

Consume the next input character:

U+0021 EXCLAMATION MARK (!)

Append the <u>current input character</u> to the comment token's data. Switch to the <u>comment</u> less-than sign bang state.

U+003C LESS-THAN SIGN (<)

Append the current input character to the comment token's data.

Anything else

Reconsume in the comment state.

13.2.5.47 Comment less-than sign bang state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Switch to the comment less-than sign bang dash state.

Anything else

Reconsume in the comment state.

13.2.5.48 Comment less-than sign bang dash state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Switch to the comment less-than sign bang dash dash state.

Anything else

Reconsume in the comment end dash state.

13.2.5.49 Comment less-than sign bang dash dash state

Consume the next input character:

U+003E GREATER-THAN SIGN (>)

EOF

Reconsume in the comment end state.

Anything else

This is a nested-comment parse error. Reconsume in the comment end state.

13.2.5.50 Comment end dash state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Switch to the comment end state.

EOF

This is an <u>eof-in-comment</u> <u>parse error</u>. Emit the current comment token. Emit an end-of-file token.

Anything else

Append a U+002D HYPHEN-MINUS character (-) to the comment token's data. Reconsume in the comment state.

13.2.5.51 Comment end state

Consume the next input character:

U+003E GREATER-THAN SIGN (>)

Switch to the data state. Emit the current comment token.

U+0021 EXCLAMATION MARK (!)

Switch to the comment end bang state.

U+002D HYPHEN-MINUS (-)

Append a U+002D HYPHEN-MINUS character (-) to the comment token's data.

EOF

This is an <u>eof-in-comment</u> <u>parse error</u>. Emit the current comment token. Emit an end-of-file token.

Anything else

Append two U+002D HYPHEN-MINUS characters (-) to the comment token's data. Reconsume in the comment state.

13.2.5.52 Comment end bang state

Consume the next input character:

U+002D HYPHEN-MINUS (-)

Append two U+002D HYPHEN-MINUS characters (-) and a U+0021 EXCLAMATION MARK character (!) to the comment token's data. Switch to the comment end dash state.

U+003E GREATER-THAN SIGN (>)

This is an <u>incorrectly-closed-comment</u> <u>parse error</u>. Switch to the <u>data state</u>. Emit the current comment token.

EOF

This is an <u>eof-in-comment</u> <u>parse error</u>. Emit the current comment token. Emit an end-of-file token.

Anything else

Append two U+002D HYPHEN-MINUS characters (-) and a U+0021 EXCLAMATION MARK character (!) to the comment token's data. Reconsume in the comment state.

13.2.5.53 DOCTYPE state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

Switch to the before DOCTYPE name state.

U+003E GREATER-THAN SIGN (>)

Reconsume in the before DOCTYPE name state.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Create a new DOCTYPE token. Set its <u>force-quirks</u> <u>flag</u> to on. Emit the current token. Emit an end-of-file token.

Anything else

This is a $\underline{\text{missing-whitespace-before-doctype-name}}$ parse error. Reconsume in the $\underline{\text{before DOCTYPE name state}}$.

13.2.5.54 Before DOCTYPE name state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

Ignore the character.

ASCII upper alpha

Create a new DOCTYPE token. Set the token's name to the lowercase version of the $\frac{\text{current}}{\text{input character}}$ (add 0x0020 to the character's code point). Switch to the $\frac{\text{DOCTYPE name}}{\text{state}}$

U+0000 NULL

This is an <u>unexpected-null-character parse error</u>. Create a new DOCTYPE token. Set the token's name to a U+FFFD REPLACEMENT CHARACTER character. Switch to the DOCTYPE name state.

U+003E GREATER-THAN SIGN (>)

This is a <u>missing-doctype-name</u> parse error. Create a new DOCTYPE token. Set its <u>force-quirks flag</u> to on. Switch to the <u>data state</u>. Emit the current token.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Create a new DOCTYPE token. Set its <u>force-quirks</u> <u>flag</u> to on. Emit the current token. Emit an end-of-file token.

Anything else

Create a new DOCTYPE token. Set the token's name to the <u>current input character</u>. Switch to the <u>DOCTYPE</u> name state.

13.2.5.55 DOCTYPE name state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

Switch to the after DOCTYPE name state.

U+003E GREATER-THAN SIGN (>)

Switch to the data state. Emit the current DOCTYPE token.

ASCII upper alpha

Append the lowercase version of the <u>current input character</u> (add 0x0020 to the character's code point) to the current DOCTYPE token's name.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Append a U+FFFD REPLACEMENT CHARACTER character to the current DOCTYPE token's name.

EOF

This is an <u>eof-in-doctype</u> parse error. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

Append the current input character to the current DOCTYPE token's name.

13.2.5.56 After DOCTYPE name state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

Ignore the character.

U+003E GREATER-THAN SIGN (>)

Switch to the data state. Emit the current DOCTYPE token.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

If the six characters starting from the <u>current input character</u> are an <u>ASCII case-insensitive</u> match for the word "PUBLIC", then consume those characters and switch to the <u>after DOCTYPE</u> public keyword state.

Otherwise, if the six characters starting from the <u>current input character</u> are an <u>ASCII case-insensitive</u> match for the word "SYSTEM", then consume those characters and switch to the <u>after DOCTYPE</u> system keyword state.

Otherwise, this is an <u>invalid-character-sequence-after-doctype-name parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. <u>Reconsume</u> in the <u>bogus DOCTYPE</u> state.

13.2.5.57 After DOCTYPE public keyword state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab) U+000A LINE FEED (LF) U+000C FORM FEED (FF)

U+0020 SPACE

Switch to the before DOCTYPE public identifier state.

U+0022 QUOTATION MARK (")

This is a <u>missing-whitespace-after-doctype-public-keyword</u> parse error. Set the current DOCTYPE token's public identifier to the empty string (not missing), then switch to the DOCTYPE public identifier (double-quoted) state.

U+0027 APOSTROPHE (')

This is a <u>missing-whitespace-after-doctype-public-keyword</u> parse error. Set the current DOCTYPE token's public identifier to the empty string (not missing), then switch to the DOCTYPE public identifier (single-quoted) state.

U+003E GREATER-THAN SIGN (>)

This is a missing-doctype-public-identifier parse error. Set the current DOCTYPE token's force-quirks flag to on. Switch to the data state. Emit the current DOCTYPE token.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

This is a missing-quote-before-doctype-public-identifier parse error. Set the current

DOCTYPE token's force-quirks flag to on. Reconsume in the bogus DOCTYPE state.

13.2.5.58 Before DOCTYPE public identifier state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

Ignore the character.

U+0022 QUOTATION MARK (")

Set the current DOCTYPE token's public identifier to the empty string (not missing), then switch to the DOCTYPE public identifier (double-quoted) state.

U+0027 APOSTROPHE (')

Set the current DOCTYPE token's public identifier to the empty string (not missing), then switch to the DOCTYPE public identifier (single-quoted) state.

U+003E GREATER-THAN SIGN (>)

This is a missing-doctype-public-identifier parse error. Set the current DOCTYPE token's force-quirks flag to on. Switch to the data state. Emit the current DOCTYPE token.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

This is a <u>missing-quote-before-doctype-public-identifier parse error</u>. Set the current DOCTYPE token's *force-quirks flag* to *on*. Reconsume in the bogus DOCTYPE state.

13.2.5.59 DOCTYPE public identifier (double-quoted) state

Consume the next input character:

U+0022 QUOTATION MARK (")

Switch to the after DOCTYPE public identifier state.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Append a U+FFFD REPLACEMENT CHARACTER character to the current DOCTYPE token's public identifier.

U+003E GREATER-THAN SIGN (>)

This is an <u>abrupt-doctype-public-identifier parse error</u>. Set the current DOCTYPE token's force-quirks flag to on. Switch to the data state. Emit the current DOCTYPE token.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

Append the current input character to the current DOCTYPE token's public identifier.

13.2.5.60 DOCTYPE public identifier (single-quoted) state

Consume the next input character:

U+0027 APOSTROPHE (')

Switch to the after DOCTYPE public identifier state.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Append a U+FFFD REPLACEMENT CHARACTER character to the current DOCTYPE token's public identifier.

U+003E GREATER-THAN SIGN (>)

This is an <u>abrupt-doctype-public-identifier</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to <u>on</u>. Switch to the data state. Emit the current DOCTYPE token.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

Append the current input character to the current DOCTYPE token's public identifier.

13.2.5.61 After DOCTYPE public identifier state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

Switch to the between DOCTYPE public and system identifiers state.

U+003E GREATER-THAN SIGN (>)

Switch to the data state. Emit the current DOCTYPE token.

U+0022 QUOTATION MARK (")

This is a <u>missing-whitespace-between-doctype-public-and-system-identifiers</u> <u>parse error</u>. Set the current DOCTYPE token's system identifier to the empty string (not missing), then switch to the DOCTYPE system identifier (double-quoted) state.

U+0027 APOSTROPHE (')

This is a <u>missing-whitespace-between-doctype-public-and-system-identifiers</u> parse error. Set the current DOCTYPE token's system identifier to the empty string (not missing), then switch to the DOCTYPE system identifier (single-quoted) state.

EOF

This is an <u>eof-in-doctype</u> parse <u>error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

This is a missing-quote-before-doctype-system-identifier parse error. Set the current DOCTYPE token's force-quirks flag to on. Reconsume in the bogus DOCTYPE state.

13.2.5.62 Between DOCTYPE public and system identifiers state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)
U+000A LINE FEED (LF)
U+000C FORM FEED (FF)
U+0020 SPACE
Ignore the character.

U+003E GREATER-THAN SIGN (>)

Switch to the data state. Emit the current DOCTYPE token.

U+0022 QUOTATION MARK (")

Set the current DOCTYPE token's system identifier to the empty string (not missing), then switch to the DOCTYPE system identifier (double-quoted) state.

U+0027 APOSTROPHE (')

Set the current DOCTYPE token's system identifier to the empty string (not missing), then switch to the DOCTYPE system identifier (single-quoted) state.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

This is a missing-quote-before-doctype-system-identifier parse error. Set the current DOCTYPE token's force-quirks flag to on. Reconsume in the bogus DOCTYPE state.

13.2.5.63 After DOCTYPE system keyword state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

Switch to the before DOCTYPE system identifier state.

U+0022 QUOTATION MARK (")

This is a <u>missing-whitespace-after-doctype-system-keyword</u> <u>parse error</u>. Set the current DOCTYPE token's system identifier to the empty string (not missing), then switch to the DOCTYPE system identifier (double-quoted) state.

U+0027 APOSTROPHE (')

This is a <u>missing-whitespace-after-doctype-system-keyword</u> <u>parse error</u>. Set the current DOCTYPE token's system identifier to the empty string (not missing), then switch to the DOCTYPE system identifier (single-quoted) state.

U+003E GREATER-THAN SIGN (>)

This is a missing-doctype-system-identifier parse error. Set the current DOCTYPE token's force-quirks flag to on. Switch to the data state. Emit the current DOCTYPE token.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

This is a missing-quote-before-doctype-system-identifier parse error. Set the current DOCTYPE token's force-quirks flag to on. Reconsume in the bogus DOCTYPE state.

13.2.5.64 Before DOCTYPE system identifier state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab)

U+000A LINE FEED (LF)

U+000C FORM FEED (FF)

U+0020 SPACE

Ignore the character.

U+0022 QUOTATION MARK (")

Set the current DOCTYPE token's system identifier to the empty string (not missing), then switch to the DOCTYPE system identifier (double-quoted) state.

U+0027 APOSTROPHE (')

Set the current DOCTYPE token's system identifier to the empty string (not missing), then switch to the DOCTYPE system identifier (single-quoted) state.

U+003E GREATER-THAN SIGN (>)

This is a missing-doctype-system-identifier parse error. Set the current DOCTYPE token's

force-quirks flag to on. Switch to the data state. Emit the current DOCTYPE token.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

This is a missing-quote-before-doctype-system-identifier parse error. Set the current DOCTYPE token's force-quirks flag to on. Reconsume in the bogus DOCTYPE state.

13.2.5.65 DOCTYPE system identifier (double-quoted) state

Consume the next input character:

U+0022 QUOTATION MARK (")

Switch to the after DOCTYPE system identifier state.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Append a U+FFFD REPLACEMENT CHARACTER character to the current DOCTYPE token's system identifier.

U+003E GREATER-THAN SIGN (>)

This is an <u>abrupt-doctype-system-identifier</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to <u>on</u>. Switch to the <u>data state</u>. Emit the current DOCTYPE token.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

Append the current input character to the current DOCTYPE token's system identifier.

13.2.5.66 DOCTYPE system identifier (single-quoted) state

Consume the next input character:

U+0027 APOSTROPHE (')

Switch to the after DOCTYPE system identifier state.

U+0000 NULL

This is an <u>unexpected-null-character</u> <u>parse error</u>. Append a U+FFFD REPLACEMENT CHARACTER character to the current DOCTYPE token's system identifier.

U+003E GREATER-THAN SIGN (>)

This is an <u>abrupt-doctype-system-identifier</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to <u>on</u>. Switch to the <u>data state</u>. Emit the current DOCTYPE token.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

Append the current input character to the current DOCTYPE token's system identifier.

13.2.5.67 After DOCTYPE system identifier state

Consume the next input character:

U+0009 CHARACTER TABULATION (tab) U+000A LINE FEED (LF) U+000C FORM FEED (FF) U+0020 SPACE

U+003E GREATER-THAN SIGN (>)

Ignore the character.

Switch to the data state. Emit the current DOCTYPE token.

EOF

This is an <u>eof-in-doctype</u> <u>parse error</u>. Set the current DOCTYPE token's <u>force-quirks flag</u> to on. Emit the current DOCTYPE token. Emit an end-of-file token.

Anything else

This is an <u>unexpected-character-after-doctype-system-identifier parse error</u>. Reconsume in the <u>bogus DOCTYPE state</u>. (This does *not* set the current DOCTYPE token's <u>force-quirks</u> flag to on.)

13.2.5.68 Bogus DOCTYPE state

Consume the next input character:

U+003E GREATER-THAN SIGN (>)

Switch to the data state. Emit the DOCTYPE token.

U+0000 NULL

This is an unexpected-null-character parse error. Ignore the character.

EOF

Emit the DOCTYPE token. Emit an end-of-file token.

Anything else

Ignore the character.

13.2.5.69 CDATA section state

Consume the next input character:

U+005D RIGHT SQUARE BRACKET (])

Switch to the CDATA section bracket state.

EOF

This is an eof-in-cdata parse error. Emit an end-of-file token.

Anything else

Emit the current input character as a character token.

U+0000 NULL characters are handled in the tree construction stage, as part of the <u>in foreign</u> content insertion mode, which is the only place where CDATA sections can appear.

13.2.5.70 CDATA section bracket state

Consume the next input character:

U+005D RIGHT SQUARE BRACKET (])

Switch to the CDATA section end state.

Anything else

Emit a U+005D RIGHT SQUARE BRACKET character token. Reconsume in the CDATA section state.

13.2.5.71 CDATA section end state

Consume the next input character:

U+005D RIGHT SQUARE BRACKET ()

Emit a U+005D RIGHT SQUARE BRACKET character token.

U+003E GREATER-THAN SIGN character

Switch to the data state.

Anything else

Emit two U+005D RIGHT SQUARE BRACKET character tokens. Reconsume in the CDATA section state.

13.2.5.72 Character reference state

Set the <u>temporary buffer</u> to the empty string. Append a U+0026 AMPERSAND (&) character to the <u>temporary buffer</u>. Consume the <u>next input character</u>:

ASCII alphanumeric

Reconsume in the named character reference state.

U+0023 NUMBER SIGN (#)

Append the <u>current input character</u> to the <u>temporary buffer</u>. Switch to the <u>numeric</u> character reference state.

Anything else

Flush code points consumed as a character reference. Reconsume in the return state.

13.2.5.73 Named character reference state

Consume the maximum number of characters possible, where the consumed characters are one of the identifiers in the first column of the <u>named character references</u> table. Append each character to the <u>temporary buffer</u> when it's consumed.

If there is a match

If the character reference was consumed as part of an attribute, and the last character matched is not a U+003B SEMICOLON character (;), and the next input character is either a U+003D EQUALS SIGN character (=) or an ASCII alphanumeric, then, for historical reasons, flush code points consumed as a character reference and switch to the return state.

Otherwise:

- 1. If the last character matched is not a U+003B SEMICOLON character (;), then this is a missing-semicolon-after-character-reference parse error.
- 2. Set the <u>temporary buffer</u> to the empty string. Append one or two characters corresponding to the character reference name (as given by the second column of the <u>named character references</u> table) to the <u>temporary buffer</u>.
- 3. Flush code points consumed as a character reference. Switch to the return state.

Otherwise

 $\frac{Flush\ code\ points\ consumed\ as\ a\ character\ reference}{state.}.$ Switch to the $\frac{ambiguous\ ampersand}{state}$

If the markup contains (not in an attribute) the string I'm ¬it; I tell you, the character reference is parsed as "not", as in, I'm ¬it; I tell you (and this is a parse error). But if the markup was I'm ∉ I tell you, the character reference would be parsed as "notin;", resulting in I'm ∉ I tell you (and no parse error).

However, if the markup contains the string I'm ¬it; I tell you in an attribute, no character reference is parsed and string remains intact (and there is no parse error).

13.2.5.74 Ambiguous ampersand state

Consume the next input character:

ASCII alphanumeric

If the character reference was <u>consumed as part of an attribute</u>, then append the <u>current input character</u> to the current attribute's value. Otherwise, emit the <u>current input character</u> as a character token.

U+003B SEMICOLON (;)

This is an unknown-named-character-reference parse error. Reconsume in the return state.

Anything else

Reconsume in the return state.

13.2.5.75 Numeric character reference state

Set the character reference code to zero (0).

Consume the next input character:

U+0078 LATIN SMALL LETTER X U+0058 LATIN CAPITAL LETTER X

Append the current input character to the <u>temporary buffer</u>. Switch to the <u>hexadecimal</u> character reference start state.

Anything else

Reconsume in the decimal character reference start state.

13.2.5.76 Hexadecimal character reference start state

Consume the next input character:

ASCII hex digit

Reconsume in the hexadecimal character reference state.

Anything else

This is an <u>absence-of-digits-in-numeric-character-reference</u> <u>parse error</u>. <u>Flush code points</u> consumed as a character reference. Reconsume in the *return state*.

13.2.5.77 Decimal character reference start state

Consume the next input character:

ASCII digit

Reconsume in the decimal character reference state.

Anything else

This is an absence-of-digits-in-numeric-character-reference parse error. Flush code points consumed as a character reference. Reconsume in the return state.

13.2.5.78 Hexadecimal character reference state

Consume the next input character:

ASCII digit

Multiply the *character reference code* by 16. Add a numeric version of the current input

character (subtract 0x0030 from the character's code point) to the *character reference code*.

ASCII upper hex digit

Multiply the <u>character reference code</u> by 16. Add a numeric version of the <u>current input</u> <u>character</u> as a hexadecimal digit (subtract 0x0037 from the character's code point) to the <u>character reference code</u>.

ASCII lower hex digit

Multiply the <u>character reference code</u> by 16. Add a numeric version of the <u>current input</u> <u>character</u> as a hexadecimal digit (subtract 0x0057 from the character's code point) to the <u>character reference code</u>.

U+003B SEMICOLON

Switch to the numeric character reference end state.

Anything else

This is a missing-semicolon-after-character-reference parse error. Reconsume in the numeric character reference end state.

13.2.5.79 Decimal character reference state

Consume the next input character:

ASCII digit

Multiply the <u>character reference code</u> by 10. Add a numeric version of the <u>current input</u> character (subtract 0x0030 from the character's code point) to the <u>character reference code</u>.

U+003B SEMICOLON

Switch to the numeric character reference end state.

Anything else

This is a missing-semicolon-after-character-reference parse error. Reconsume in the numeric character reference end state.

13.2.5.80 Numeric character reference end state

Check the character reference code:

- If the number is 0x00, then this is a <u>null-character-reference</u> parse error. Set the *character reference code* to 0xFFFD.
- If the number is greater than 0x10FFFF, then this is a <u>character-reference-outside-unicode-range</u> parse error. Set the <u>character reference code</u> to 0xFFFD.
- If the number is a <u>surrogate</u>, then this is a <u>surrogate-character-reference</u> <u>parse error</u>. Set the <u>character reference code</u> to 0xFFFD.
- If the number is a <u>noncharacter</u>, then this is a <u>noncharacter-character-reference</u> parse

error.

• If the number is 0x0D, or a <u>control</u> that's not <u>ASCII</u> whitespace, then this is a <u>control-character-reference</u> parse error. If the number is one of the numbers in the first column of the following table, then find the row with that number in the first column, and set the <u>character reference code</u> to the number in the second column of that row.

```
Number
 Code point
0x80
 0x20ACEURO SIGN (€)
0x82
 0x201A SINGLE LOW-9 QUOTATION MARK (,)
0x83
 0x0192 LATIN SMALL LETTER F WITH HOOK (f)
0x84
 0x201E DOUBLE LOW-9 QUOTATION MARK (,,)
0x85
 0x2026 HORIZONTAL ELLIPSIS (...)
0x86
 0x2020 DAGGER (†)
0x87
 0x2021 DOUBLE DAGGER (‡)
 0x02C6 MODIFIER LETTER CIRCUMFLEX ACCENT (^)
0x88
0x89
 0x2030 PER MILLE SIGN (%)
0x8A
 0x0160 LATIN CAPITAL LETTER S WITH CARON (Š)
0x8B
 0x2039 SINGLE LEFT-POINTING ANGLE QUOTATION MARK (<)
0x8C
 0x0152 LATIN CAPITAL LIGATURE OE (Œ)
0x8E
 0x017D LATIN CAPITAL LETTER Z WITH CARON (Z)
0x91
 0x2018 LEFT SINGLE QUOTATION MARK (')
0x92
 0x2019 RIGHT SINGLE QUOTATION MARK (')
0x93
 0x201C LEFT DOUBLE QUOTATION MARK (")
0x94
 0x201D RIGHT DOUBLE QUOTATION MARK (")
0x95
 0x2022 BULLET (\bullet)
0x96
 0x2013 EN DASH (-)
0x97
 0x2014 EM DASH (—)
0x98
 0x02DCSMALL TILDE (~)
0x99
 0x2122 TRADE MARK SIGN (TM)
0x9A
 0x0161 LATIN SMALL LETTER S WITH CARON (š)
0x9B
 0x203A SINGLE RIGHT-POINTING ANGLE QUOTATION MARK (>)
0x9C
 0x0153 LATIN SMALL LIGATURE OE (œ)
0x9E
 0x017E LATIN SMALL LETTER Z WITH CARON (ž)
0x9F
 0x0178 LATIN CAPITAL LETTER Y WITH DIAERESIS (Ÿ)
```

Set the <u>temporary buffer</u> to the empty string. Append a code point equal to the <u>character</u> <u>reference code</u> to the <u>temporary buffer</u>. <u>Flush code points consumed as a character reference</u>. Switch to the <u>return state</u>.

13.2.6 Tree construction

The input to the tree construction stage is a sequence of tokens from the <u>tokenization</u> stage. The tree construction stage is associated with a DOM <u>Document</u> object when a parser is

created. The "output" of this stage consists of dynamically modifying or extending that document's DOM tree.

This specification does not define when an interactive user agent has to render the **Document** so that it is available to the user, or when it has to begin accepting user input.

As each token is emitted from the tokenizer, the user agent must follow the appropriate steps from the following list, known as the *tree construction dispatcher*:

If the stack of open elements is empty

If the adjusted current node is an element in the HTML namespace

If the <u>adjusted current node</u> is a <u>MathML text integration point</u> and the token is a start tag whose tag name is neither "mglyph" nor "malignmark"

If the <u>adjusted current node</u> is a <u>MathML text integration point</u> and the token is a character token

If the <u>adjusted current node</u> is a <u>MathML annotation-xml</u> element and the token is a start tag whose tag name is "svg"

If the adjusted current node is an HTML integration point and the token is a start tag

If the <u>adjusted current node</u> is an <u>HTML integration point</u> and the token is a character token If the token is an end-of-file token

Process the token according to the rules given in the section corresponding to the current insertion mode in HTML content.

Otherwise

Process the token according to the rules given in the section for parsing tokens <u>in foreign</u> <u>content</u>.

The *next token* is the token that is about to be processed by the <u>tree construction dispatcher</u> (even if the token is subsequently just ignored).

A node is a *MathML text integration point* if it is one of the following elements:

- A MathML mi element
- A MathML mo element
- A MathML mn element
- A MathML ms element
- A MathML mtext element

A node is an HTML integration point if it is one of the following elements:

- A <u>MathML annotation-xml</u> element whose start tag token had an attribute with the name "encoding" whose value was an <u>ASCII case-insensitive</u> match for the string "text/html"
- A MathML annotation-xml element whose start tag token had an attribute with the name "encoding" whose value was an ASCII case-insensitive match for the string "application/xhtml+xml"

- An SVG foreignObject element
- An SVG desc element
- An SVG title element

If the node in question is the <u>context</u> element passed to the <u>HTML fragment parsing algorithm</u>, then the start tag token for that element is the "fake" token created during by that <u>HTML</u> fragment parsing algorithm.

Not all of the tag names mentioned below are conformant tag names in this specification; many are included to handle legacy content. They still form part of the algorithm that implementations are required to implement to claim conformance.

The algorithm described below places no limit on the depth of the DOM tree generated, or on the length of tag names, attribute names, attribute values, <u>Text</u> nodes, etc. While implementers are encouraged to avoid arbitrary limits, it is recognized that <u>practical concerns</u> will likely force user agents to impose nesting depth constraints.

13.2.6.1 Creating and inserting nodes

While the parser is processing a token, it can enable or disable *foster parenting*. This affects the following algorithm.

The appropriate place for inserting a node, optionally using a particular override target, is the position in an element returned by running the following steps:

- 1. If there was an *override target* specified, then let *target* be the *override target*.
 - Otherwise, let *target* be the current node.
- 2. Determine the *adjusted insertion location* using the first matching steps from the following list:

If <u>foster parenting</u> is enabled and *target* is a <u>table</u>, <u>tbody</u>, <u>tfoot</u>, <u>thead</u>, or <u>tr</u> element

Foster parenting happens when content is misnested in tables.

Run these substeps:

- 1. Let *last template* be the last **template** element in the <u>stack of open</u> elements, if any.
- 2. Let *last table* be the last <u>table</u> element in the <u>stack of open elements</u>, if any.
- 3. If there is a last template and either there is no last table, or there is one, but

last template is lower (more recently added) than last table in the stack of open elements, then: let adjusted insertion location be inside last template's template contents, after its last child (if any), and abort these steps.

- 4. If there is no *last table*, then let *adjusted insertion location* be inside the first element in the <u>stack of open elements</u> (the <u>html</u> element), after its last child (if any), and abort these steps. (fragment case)
- 5. If *last table* has a parent node, then let *adjusted insertion location* be inside *last table*'s parent node, immediately before *last table*, and abort these steps.
- 6. Let *previous element* be the element immediately above *last table* in the stack of open elements.
- 7. Let adjusted insertion location be inside previous element, after its last child (if any).

These steps are involved in part because it's possible for elements, the <u>table</u> element in this case in particular, to have been moved by a script around in the DOM, or indeed removed from the DOM entirely, after the element was inserted by the parser.

Otherwise

Let adjusted insertion location be inside target, after its last child (if any).

- 3. If the *adjusted insertion location* is inside a <u>template</u> element, let it instead be inside the <u>template</u> element's template contents, after its last child (if any).
- 4. Return the adjusted insertion location.

When the steps below require the UA to *create an element for a token* in a particular *given namespace* and with a particular *intended parent*, the UA must run the following steps:

- 1. If the <u>active speculative HTML parser</u> is not null, then return the result of <u>creating a speculative mock element</u> given *given namespace*, the tag name of the given token, and the attributes of the given token.
- 2. Otherwise, optionally <u>create a speculative mock element</u> given *given namespace*, the tag name of the given token, and the attributes of the given token.

The result is not used. This step allows for a <u>speculative fetch</u> to be initiated from non-speculative parsing. The fetch is still speculative at this point, because, for example, by the time the element is inserted, *intended parent* might have been removed from the document.

- 3. Let document be intended parent's node document.
- 4. Let *local name* be the tag name of the token.
- 5. Let *is* be the value of the "<u>is</u>" attribute in the given token, if such an attribute exists, or null otherwise.
- 6. Let definition be the result of <u>looking up a custom element definition</u> given document, given namespace, local name, and is.
- 7. If *definition* is non-null and the parser was not created as part of the <u>HTML fragment</u> parsing algorithm, then let *will execute script* be true. Otherwise, let it be false.
- 8. If will execute script is true, then:
 - 1. Increment document's throw-on-dynamic-markup-insertion counter.
 - 2. If the <u>JavaScript execution context stack</u> is empty, then <u>perform a microtask</u> checkpoint.
 - 3. Push a new <u>element queue</u> onto <u>document's relevant agent's custom element</u> reactions stack.
- 9. Let element be the result of <u>creating an element</u> given document, localName, given namespace, null, and is. If will execute script is true, set the synchronous custom elements flag; otherwise, leave it unset.

This will cause $\underline{\text{custom element constructors}}$ to run, if $\underline{\text{will execute script}}$ is true. However, since we incremented the $\underline{\text{throw-on-dynamic-markup-insertion counter}}$, this cannot cause $\underline{\text{new characters to be inserted into the tokenizer}}$, or $\underline{\text{the document to be}}$ blown away.

10. Append each attribute in the given token to element.

This can <u>enqueue a custom element callback reaction</u> for the attributeChangedCallback, which might run immediately (in the next step).

Even though the <u>is</u> attribute governs the <u>creation</u> of a <u>customized built-in element</u>, it is not present during the execution of the relevant <u>custom element constructor</u>; it is appended in this step, along with all other attributes.

- 11. If will execute script is true, then:
 - 1. Let queue be the result of popping from document's relevant agent's custom element reactions stack. (This will be the same element queue as was pushed above.)
 - 2. Invoke custom element reactions in queue.

- 3. Decrement document's throw-on-dynamic-markup-insertion counter.
- 12. If *element* has an xmlns attribute *in the* XMLNS namespace whose value is not exactly the same as the element's namespace, that is a <u>parse error</u>. Similarly, if *element* has an xmlns:xlink attribute in the XMLNS namespace whose value is not the XLink Namespace, that is a parse error.
- 13. If *element* is a <u>resettable element</u>, invoke its <u>reset algorithm</u>. (This initializes the element's value and checkedness based on the element's attributes.)
- 14. If element is a <u>form-associated element</u> and not a <u>form-associated custom element</u>, the <u>form element pointer</u> is not null, there is no <u>template</u> element on the <u>stack of open elements</u>, element is either not <u>listed</u> or doesn't have a <u>form</u> attribute, and the <u>intended parent</u> is in the same <u>tree</u> as the element pointed to by the <u>form element pointer</u>, then <u>associate element</u> with the <u>form</u> element pointed to by the <u>form element pointer</u> and set <u>element</u>'s parser inserted flag.
- 15. Return element.

When the steps below require the user agent to *insert a foreign element* for a token in a given namespace, the user agent must run these steps:

- 1. Let the adjusted insertion location be the appropriate place for inserting a node.
- 2. Let *element* be the result of <u>creating an element for the token</u> in the given namespace, with the intended parent being the element in which the *adjusted insertion location* finds itself.
- 3. If it is possible to insert element at the adjusted insertion location, then:
 - 1. If the parser was not created as part of the HTML fragment parsing algorithm, then push a new element queue onto element's relevant agent's custom element reactions stack.
 - 2. Insert element at the adjusted insertion location.
 - 3. If the parser was not created as part of the <u>HTML fragment parsing algorithm</u>, then pop the <u>element queue</u> from <u>element's relevant agent's custom element</u> reactions stack, and invoke custom element reactions in that queue.

If the *adjusted insertion location* cannot accept more elements, e.g. because it's a **Document** that already has an element child, then *element* is dropped on the floor.

- 4. Push element onto the stack of open elements so that it is the new current node.
- 5. Return element.

When the steps below require the user agent to *insert an HTML element* for a token, the user agent must insert a foreign element for the token, in the HTML namespace.

When the steps below require the user agent to *adjust MathML attributes* for a token, then, if the token has an attribute named **definitionurl**, change its name to **definitionURL** (note the case difference).

When the steps below require the user agent to *adjust SVG attributes* for a token, then, for each attribute on the token whose attribute name is one of the ones in the first column of the following table, change the attribute's name to the name given in the corresponding cell in the second column. (This fixes the case of SVG attributes that are not all lowercase.)

Attribute name on token Attribute name on element

attributename attributeName attributetype attributeType baseFrequency baseProfile calcMode attributeName attributeType attributeType baseProfile calcMode

clippathunits clipPathUnits
diffuseConstant diffuseConstant

edgemode edgeMode filterunits filterUnits alvphref glvphRef

gradienttransform gradientTransform

gradientunits gradientUnits
kernelmatrix kernelUnitlength kernelUnitLength

keypoints
keysplines
keystimes
keytimes
lengthadjust
keyPoints
keySplines
keyTimes
lengthAdjust

limitingconeangle limitingConeAngle

markerheight markerHeight markerunits markerUnits markerwidth markerWidth

maskcontentunits maskContentUnits

maskunits maskUnits numoctaves numOctaves pathlength pathLength

patterncontentunits patternContentUnits
patterntransform patternTransform
patternunits patternUnits

Attribute name on token Attribute name on element

pointsatx pointsAtX pointsAtY pointsatz pointsAtZ

preservealpha preserveAlpha

 $\verb|preserveAspectRatio|| preserveAspectRatio||$

primitiveunits primitiveUnits

refx refX refY

repeatcount repeatCount repeatDur

requiredextensions requiredExtensions requiredfeatures requiredFeatures specularconstant specularexponent specularExponent

spreadmethod spreadMethod startoffset startOffset stdDeviation stitchtiles surfaceScale systemLanguage tablevalues spreadMethod spreadMethod startOffset startOffset stdDeviation stitchTiles surfaceScale surfaceScale systemLanguage tablevalues

targetx targetX
targety targetY
textlength textLength
viewbox viewBox
viewTarget

xchannelselector xChannelSelector ychannelselector yChannelSelector

zoomandpan zoomAndPan

When the steps below require the user agent to *adjust foreign attributes* for a token, then, if any of the attributes on the token match the strings given in the first column of the following table, let the attribute be a namespaced attribute, with the prefix being the string given in the corresponding cell in the second column, the local name being the string given in the corresponding cell in the third column, and the namespace being the namespace given in the corresponding cell in the fourth column. (This fixes the use of namespaced attributes, in particular lang attributes in the XML namespace.)

Attribute name Prefix Local name Namespace xlink:actuatexlinkactuate XLink namespace xlink:arcrolexlinkarcrole XLink namespace

```
Attribute name Prefix Local name
 Namespace
xlink:href
 xlinkhref
 XLink namespace
xlink:role
 xlink role
 XLink namespace
xlink:show
 xlinkshow
 XLink namespace
xlink:title
 xlinktitle
 XLink namespace
xlink:type
 xlinktype
 XLink namespace
 lang
xml:lang
 xml
 XML namespace
xml:space
 xml
 XML namespace
 space
xmlns
 (none) xmlns
 XMLNS namespace
xmlns:xlink
 xmlns xlink
 XMLNS namespace
```

When the steps below require the user agent to *insert a character* while processing a token, the user agent must run the following steps:

- 1. Let *data* be the characters passed to the algorithm, or, if no characters were explicitly specified, the character of the character token being processed.
- 2. Let the adjusted insertion location be the appropriate place for inserting a node.
- 3. If the adjusted insertion location is in a **Document** node, then return.

The DOM will not let **Document** nodes have **Text** node children, so they are dropped on the floor.

4. If there is a **Text** node immediately before the *adjusted insertion location*, then append data to that **Text** node's data.

Otherwise, create a new <u>Text</u> node whose data is *data* and whose <u>node document</u> is the same as that of the element in which the *adjusted insertion location* finds itself, and insert the newly created node at the *adjusted insertion location*.

Here are some sample inputs to the parser and the corresponding number of <u>Text</u> nodes that they result in, assuming a user agent that executes scripts.

```
Number of
 Text
 Input
 nodes
 Three
 Text
 nodes; "A"
 before the
 script, the
 script's
A<script>
 contents,
var text = document.createTextNode('B');
 and "BC"
document.body.appendChild(text);
 after the
</script>C
 script (the
 parser
 appends to
 the Text
 node
 created by
 the script).
 Two
 adjacent
 Text
A<script>
var text = document.getElementsByTagName('script')[0].firstChild; nodes in
text.data = 'B';
 the
document.body.appendChild(text);
 document.
</script>C
 containing
 "A" and
 "BC".
 One Text
 node
 before the
 table,
 containing
ABCD
 "ABCD".
 (This is
 caused by
 foster
 parenting.)
 One Text
 node
 before the
 table,
A B C
 containing
 ^{\prime\prime} A \ B \ C^{\prime\prime}
 (A-space-
```

B-space-

Input

Number of **Text** nodes C). (This is caused by foster parenting.) One **Text** node before the table, containing "A BC" (Aspace-B-C), and one **Text** node inside the table (as a child of a tbody) with a single space character. (Space characters separated from nonspace characters by noncharacter tokens are not affected by foster parenting, even if those

other tokens then get ignored.)

A B C

token, optionally with an explicitly insertion position *position*, the user agent must run the following steps:

- 1. Let data be the data given in the comment token being processed.
- 2. If position was specified, then let the adjusted insertion location be position. Otherwise, let adjusted insertion location be the appropriate place for inserting a node.
- 3. Create a <u>Comment</u> node whose data attribute is set to *data* and whose <u>node document</u> is the same as that of the node in which the *adjusted insertion location* finds itself.
- 4. Insert the newly created node at the adjusted insertion location.

DOM mutation events must not fire for changes caused by the UA parsing the document. This includes the parsing of any content inserted using document.write() and document.writeln() calls. [UIEVENTS]

However, mutation observers do fire, as required by DOM.

13.2.6.2 Parsing elements that contain only text

The generic raw text element parsing algorithm and the generic RCDATA element parsing algorithm consist of the following steps. These algorithms are always invoked in response to a start tag token.

- 1. Insert an HTML element for the token.
- 2. If the algorithm that was invoked is the generic raw text element parsing algorithm, switch the tokenizer to the <u>RAWTEXT state</u>; otherwise the algorithm invoked was the <u>generic RCDATA</u> element <u>parsing algorithm</u>, switch the tokenizer to the <u>RCDATA</u> state.
- 3. Let the original insertion mode be the current insertion mode.
- 4. Then, switch the insertion mode to "text".

13.2.6.3 Closing elements that have implied end tags

When the steps below require the UA to generate implied end tags, then, while the <u>current node</u> is a <u>dd</u> element, a <u>dt</u> element, an <u>li</u> element, an <u>option</u> element, an <u>option</u> element, a <u>p</u> element, an <u>rp</u> element, an <u>rt</u> element, or an <u>rtc</u> element, the UA must pop the <u>current node</u> off the <u>stack</u> of open elements.

If a step requires the UA to generate implied end tags but lists an element to exclude from the process, then the UA must perform the above steps as if that element was not in the above list.

When the steps below require the UA to generate all implied end tags thoroughly, then, while the <u>current node</u> is a <u>caption</u> element, a <u>colgroup</u> element, a <u>dd</u> element, a <u>dt</u> element, an <u>li</u> element, an <u>option</u> element, a <u>p</u> element, an <u>rb</u> element, an <u>rt</u> element, an <u>rt</u> element, a <u>tbody</u> element, a <u>td</u> element, a <u>tfoot</u> element, a <u>th</u> element, a <u>thead</u> element, or a <u>tr</u> element, the UA must pop the <u>current node</u> off the <u>stack</u> of open elements.

13.2.6.4 The rules for parsing tokens in HTML content

13.2.6.4.1 The "initial" insertion mode

A <u>Document</u> object has an associated *parser cannot change the mode flag* (a boolean). It is initially false.

When the user agent is to apply the rules for the "<u>initial</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE

Ignore the token.

A comment token

Insert a comment as the last child of the **Document** object.

A DOCTYPE token

If the DOCTYPE token's name is not "html", or the token's public identifier is not missing, or the token's system identifier is neither missing nor "about:legacy-compat", then there is a parse error.

Append a <u>DocumentType</u> node to the <u>Document</u> node, with the <u>name</u> attribute set to the name given in the DOCTYPE token, or the empty string if the name was missing; the <u>publicId</u> attribute set to the public identifier given in the DOCTYPE token, or the empty string if the public identifier was missing; the <u>systemId</u> attribute set to the system identifier given in the DOCTYPE token, or the empty string if the system identifier was missing; and the other attributes specific to <u>DocumentType</u> objects set to null and empty lists as appropriate. Associate the <u>DocumentType</u> node with the <u>Document</u> object so that it is returned as the value of the <u>doctype</u> attribute of the <u>Document</u> object.

Then, if the document is *not* an **iframe srcdoc** document, and the <u>parser cannot change</u> the mode flag is false, and the DOCTYPE token matches one of the conditions in the following list, then set the <u>Document</u> to quirks mode:

• The force-quirks flag is set to on.

- The name is not "html".
- The public identifier is set to: "-//W30//DTD W3 HTML Strict 3.0//EN//"
- The public identifier is set to: "-/W3C/DTD HTML 4.0 Transitional/EN"
- The public identifier is set to: "HTML"
- The system identifier is set to: "http://www.ibm.com/data/dtd/v11/ibmxhtml1-transitional.dtd"
- The public identifier starts with: "+//Silmaril//dtd html Pro v0r11 19970101//"
- The public identifier starts with: "-//AS//DTD HTML 3.0 asWedit + extensions//"
- The public identifier starts with: "-//AdvaSoft Ltd//DTD HTML 3.0 asWedit + extensions//"
- The public identifier starts with: "-//IETF//DTD HTML 2.0 Level 1//"
- The public identifier starts with: "-//IETF//DTD HTML 2.0 Level 2//"
- The public identifier starts with: "-//IETF//DTD HTML 2.0 Strict Level 1//"
- The public identifier starts with: "-//IETF//DTD HTML 2.0 Strict Level 2//"
- The public identifier starts with: "-//IETF//DTD HTML 2.0 Strict//"
- The public identifier starts with: "-//IETF//DTD HTML 2.0//"
- The public identifier starts with: "-//IETF//DTD HTML 2.1E//"
- The public identifier starts with: "-//IETF//DTD HTML 3.0//"
- The public identifier starts with: "-//IETF//DTD HTML 3.2 Final//"
- The public identifier starts with: "-//IETF//DTD HTML 3.2//"
- The public identifier starts with: "-//IETF//DTD HTML 3//"
- The public identifier starts with: "-//IETF//DTD HTML Level 0//"
- The public identifier starts with: "-//IETF//DTD HTML Level 1//"
- The public identifier starts with: "-//IETF//DTD HTML Level 2//"
- The public identifier starts with: "-//IETF//DTD HTML Level 3//"
- The public identifier starts with: "-//IETF//DTD HTML Strict Level 0//"
- The public identifier starts with: "-//IETF//DTD HTML Strict Level 1//"
- \bullet The public identifier starts with: "-//IETF//DTD HTML Strict Level 2//"
- The public identifier starts with: "-//IETF//DTD HTML Strict Level 3//"
- The public identifier starts with: "-//IETF//DTD HTML Strict//"
- The public identifier starts with: "-//IETF//DTD HTML//"
- The public identifier starts with: "-//Metrius//DTD Metrius Presentational//"
- The public identifier starts with: "-//Microsoft//DTD Internet Explorer
 2.0 HTML Strict//"
- The public identifier starts with: "-//Microsoft//DTD Internet Explorer
 2.0 HTML//"
- The public identifier starts with: "-//Microsoft//DTD Internet Explorer 2.0 Tables//"
- The public identifier starts with: "-//Microsoft//DTD Internet Explorer
 3.0 HTML Strict//"

- The public identifier starts with: "-//Microsoft//DTD Internet Explorer
 3.0 HTML//"
- The public identifier starts with: "-//Microsoft//DTD Internet Explorer
 3.0 Tables//"
- The public identifier starts with: "-//Netscape Comm. Corp.//DTD HTML//"
- The public identifier starts with: "-//Netscape Comm. Corp.//DTD Strict HTML//"
- The public identifier starts with: "-//O'Reilly and Associates//DTD HTML 2.0//"
- The public identifier starts with: "-//O'Reilly and Associates//DTD HTML Extended 1.0//"
- The public identifier starts with: "-//O'Reilly and Associates//DTD HTML Extended Relaxed 1.0//"
- The public identifier starts with: "-//SQ//DTD HTML 2.0 HoTMetaL + extensions//"
- The public identifier starts with: "-//SoftQuad Software//DTD HoTMetaL PRO 6.0::19990601::extensions to HTML 4.0//"
- The public identifier starts with: "-//SoftQuad//DTD HoTMetaL PRO 4.0::19971010::extensions to HTML 4.0//"
- The public identifier starts with: "-//Spyglass//DTD HTML 2.0 Extended//"
- The public identifier starts with: "-//Sun Microsystems Corp.//DTD HotJava HTML//"
- The public identifier starts with: "-//Sun Microsystems Corp.//DTD HotJava Strict HTML//"
- The public identifier starts with: "-//W3C//DTD HTML 3 1995-03-24//"
- The public identifier starts with: "-//W3C//DTD HTML 3.2 Draft//"
- The public identifier starts with: "-//W3C//DTD HTML 3.2 Final//"
- The public identifier starts with: "-//W3C//DTD HTML 3.2//"
- The public identifier starts with: "-//W3C//DTD HTML 3.2S Draft//"
- The public identifier starts with: "-//W3C//DTD HTML 4.0 Frameset//"
- The public identifier starts with: "-//W3C//DTD HTML 4.0 Transitional//"
- The public identifier starts with: "-//W3C//DTD HTML Experimental 19960712//"
- The public identifier starts with: "-//W3C//DTD HTML Experimental 970421//"
- The public identifier starts with: "-//W3C//DTD W3 HTML//"
- The public identifier starts with: "-//W30//DTD W3 HTML 3.0//"
- The public identifier starts with: "-//WebTechs//DTD Mozilla HTML 2.0//"
- The public identifier starts with: "-//WebTechs//DTD Mozilla HTML//"
- $\bullet\,$ The system identifier is missing and the public identifier starts with:
 - "-//W3C//DTD HTML 4.01 Frameset//"
- The system identifier is missing and the public identifier starts with:
 - "-//W3C//DTD HTML 4.01 Transitional//"

<u>change the mode flag</u> is false, and the DOCTYPE token matches one of the conditions in the following list, then then set the <u>Document</u> to <u>limited-quirks mode</u>:

- The public identifier starts with: "-//W3C//DTD XHTML 1.0 Frameset//"
- The public identifier starts with: "-//W3C//DTD XHTML 1.0 Transitional//"
- The system identifier is not missing and the public identifier starts with:
 - "-//W3C//DTD HTML 4.01 Frameset//"
- The system identifier is not missing and the public identifier starts with:
 - "-//W3C//DTD HTML 4.01 Transitional//"

The system identifier and public identifier strings must be compared to the values given in the lists above in an <u>ASCII case-insensitive</u> manner. A system identifier whose value is the empty string is not considered missing for the purposes of the conditions above.

Then, switch the insertion mode to "before html".

Anything else

If the document is *not* an **iframe srcdoc** document, then this is a parse error; if the parser cannot change the mode flag is false, set the **Document** to quirks mode.

In any case, switch the insertion mode to "before html", then reprocess the token.

13.2.6.4.2 The "before html" insertion mode

When the user agent is to apply the rules for the "before html" insertion mode, the user agent must handle the token as follows:

A DOCTYPE token

Parse error. Ignore the token.

A comment token

Insert a comment as the last child of the **Document** object.

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE

Ignore the token.

A start tag whose tag name is "html"

<u>Create an element for the token</u> in the <u>HTML namespace</u>, with the <u>Document</u> as the intended parent. Append it to the <u>Document</u> object. Put this element in the <u>stack of open elements</u>.

Switch the insertion mode to "before head".

An end tag whose tag name is one of: "head", "body", "html", "br"

Act as described in the "anything else" entry below.

Any other end tag

Parse error. Ignore the token.

Anything else

Create an html element whose node document is the Document object. Append it to the Document object. Put this element in the stack of open elements.

Switch the insertion mode to "before head", then reprocess the token.

The <u>document element</u> can end up being removed from the <u>Document</u> object, e.g. by scripts; nothing in particular happens in such cases, content continues being appended to the nodes as described in the next section.

13.2.6.4.3 The "before head" insertion mode

When the user agent is to apply the rules for the "<u>before head</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE

Ignore the token.

A comment token

Insert a comment.

A DOCTYPE token

Parse error. Ignore the token.

A start tag whose tag name is "html"

Process the token using the rules for the "in body" insertion mode.

A start tag whose tag name is "head"

Insert an HTML element for the token.

Set the **head** element pointer to the newly created <u>head</u> element.

Switch the insertion mode to "in head".

An end tag whose tag name is one of: "head", "body", "html", "br"

Act as described in the "anything else" entry below.

Any other end tag

Parse error. Ignore the token.

Anything else

Insert an HTML element for a "head" start tag token with no attributes.

Set the **head** element pointer to the newly created <u>head</u> element.

Switch the insertion mode to "in head".

Reprocess the current token.

13.2.6.4.4 The "in head" insertion mode

When the user agent is to apply the rules for the "in head" insertion mode, the user agent must handle the token as follows:

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE

Insert the character.

A comment token

Insert a comment.

A DOCTYPE token

Parse error. Ignore the token.

A start tag whose tag name is "html"

Process the token using the rules for the "in body" insertion mode.

A start tag whose tag name is one of: "base", "basefont", "bgsound", "link"

<u>Insert an HTML element</u> for the token. Immediately pop the <u>current node</u> off the <u>stack of open elements</u>.

Acknowledge the token's self-closing flag, if it is set.

A start tag whose tag name is "meta"

<u>Insert an HTML element</u> for the token. Immediately pop the <u>current node</u> off the <u>stack of</u> open elements.

Acknowledge the token's self-closing flag, if it is set.

If the active speculative HTML parser is null, then:

- 1. If the element has a <u>charset</u> attribute, and <u>getting an encoding</u> from its value results in an <u>encoding</u>, and the <u>confidence</u> is currently <u>tentative</u>, then <u>change the encoding</u> to the resulting encoding.
- 2. Otherwise, if the element has an http-equiv attribute whose value is an ASCII case-insensitive match for the string "Content-Type", and the element has a content attribute, and applying the meta element to that attribute's value returns an encoding, and the confidence is currently tentative, then change the encoding to the extracted encoding.

The <u>speculative HTML parser</u> doesn't speculatively apply character encoding declarations in order to reduce implementation complexity.

A start tag whose tag name is "title"

Follow the generic RCDATA element parsing algorithm.

A start tag whose tag name is "noscript", if the <u>scripting flag</u> is enabled A start tag whose tag name is one of: "noframes", "style"

Follow the generic raw text element parsing algorithm.

A start tag whose tag name is "noscript", if the scripting flag is disabled

Insert an HTML element for the token.

Switch the insertion mode to "in head noscript".

A start tag whose tag name is "script"

Run these steps:

- 1. Let the adjusted insertion location be the appropriate place for inserting a node.
- 2. <u>Create an element for the token</u> in the <u>HTML namespace</u>, with the intended parent being the element in which the *adjusted insertion location* finds itself.
- 3. Set the element's parser document to the **Document**, and unset the element's "non-

blocking" flag.

This ensures that, if the script is external, any **document.write()** calls in the script will execute in-line, instead of blowing the document away, as would happen in most other cases. It also prevents the script from executing until the end tag is seen.

- 4. If the parser was created as part of the <u>HTML fragment parsing algorithm</u>, then mark the <u>script</u> element as "already started". (fragment case)
- 5. If the parser was invoked via the <u>document.write()</u> or <u>document.writeln()</u> methods, then optionally mark the <u>script</u> element as <u>"already started"</u>. (For example, the user agent might use this clause to prevent execution of <u>cross-origin</u> scripts inserted via <u>document.write()</u> under slow network conditions, or when the page has already taken a long time to load.)
- 6. Insert the newly created element at the adjusted insertion location.
- 7. Push the element onto the stack of open elements so that it is the new current node.
- 8. Switch the tokenizer to the script data state.
- 9. Let the original insertion mode be the current insertion mode.
- 10. Switch the insertion mode to "text".

An end tag whose tag name is "head"

Pop the current node (which will be the <u>head</u> element) off the stack of open elements.

Switch the insertion mode to "after head".

An end tag whose tag name is one of: "body", "html", "br"

Act as described in the "anything else" entry below.

A start tag whose tag name is "template"

Insert an HTML element for the token.

Insert a marker at the end of the list of active formatting elements.

Set the frameset-ok flag to "not ok".

Switch the insertion mode to "in template".

Push "in template" onto the stack of template insertion modes so that it is the new <u>current</u> template insertion mode.

An end tag whose tag name is "template"

If there is no <u>template</u> element on the <u>stack of open elements</u>, then this is a <u>parse error</u>; ignore the token.

Otherwise, run these steps:

- 1. Generate all implied end tags thoroughly.
- 2. If the current node is not a **template** element, then this is a parse error.
- 3. Pop elements from the <u>stack of open elements</u> until a <u>template</u> element has been popped from the stack.
- 4. Clear the list of active formatting elements up to the last marker.
- 5. Pop the current template insertion mode off the stack of template insertion modes.
- 6. Reset the insertion mode appropriately.

A start tag whose tag name is "head" Any other end tag

Parse error. Ignore the token.

Anything else

Pop the current node (which will be the **head** element) off the stack of open elements.

Switch the insertion mode to "after head".

Reprocess the token.

13.2.6.4.5 The "in head noscript" insertion mode

When the user agent is to apply the rules for the "<u>in head noscript</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A DOCTYPE token

Parse error. Ignore the token.

A start tag whose tag name is "html"

Process the token using the rules for the "in body" insertion mode.

An end tag whose tag name is "noscript"

Pop the <u>current node</u> (which will be a <u>noscript</u> element) from the <u>stack of open elements</u>; the new <u>current node</u> will be a <u>head</u> element.

Switch the insertion mode to "in head".

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE A comment token

A start tag whose tag name is one of: "basefont", "bgsound", "link", "meta", "noframes", "style"

Process the token using the rules for the "in head" insertion mode.

An end tag whose tag name is "br"

Act as described in the "anything else" entry below.

A start tag whose tag name is one of: "head", "noscript" Any other end tag

Parse error. Ignore the token.

Anything else

Parse error.

Pop the <u>current node</u> (which will be a <u>noscript</u> element) from the <u>stack of open elements</u>; the new <u>current node</u> will be a <u>head</u> element.

Switch the insertion mode to "in head".

Reprocess the token.

13.2.6.4.6 The "after head" insertion mode

When the user agent is to apply the rules for the "<u>after head</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE

Insert the character.

A comment token

Insert a comment.

A DOCTYPE token

Parse error. Ignore the token.

A start tag whose tag name is "html"

Process the token using the rules for the "in body" insertion mode.

A start tag whose tag name is "body"

Insert an HTML element for the token.

Set the frameset-ok flag to "not ok".

Switch the insertion mode to "in body".

A start tag whose tag name is "frameset"

Insert an HTML element for the token.

Switch the insertion mode to "in frameset".

A start tag whose tag name is one of: "base", "basefont", "bgsound", "link", "meta", "noframes", "script", "style", "template", "title"

Parse error.

Push the node pointed to by the **head** element pointer onto the stack of open elements.

Process the token using the rules for the "in head" insertion mode.

Remove the node pointed to by the <u>head element pointer</u> from the <u>stack of open elements</u>. (It might not be the <u>current node</u> at this point.)

The **head** element pointer cannot be null at this point.

An end tag whose tag name is "template"

Process the token using the rules for the "in head" insertion mode.

An end tag whose tag name is one of: "body", "html", "br"

Act as described in the "anything else" entry below.

A start tag whose tag name is "head" Any other end tag

Parse error. Ignore the token.

Anything else

Insert an HTML element for a "body" start tag token with no attributes.

Switch the insertion mode to "in body".

Reprocess the current token.

13.2.6.4.7 The "in body" insertion mode

When the user agent is to apply the rules for the "<u>in body</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A character token that is U+0000 NULL

Parse error. Ignore the token.

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE

Reconstruct the active formatting elements, if any.

Insert the token's character.

Any other character token

Reconstruct the active formatting elements, if any.

Insert the token's character.

Set the frameset-ok flag to "not ok".

A comment token

Insert a comment.

A DOCTYPE token

Parse error. Ignore the token.

A start tag whose tag name is "html"

Parse error.

If there is a <u>template</u> element on the stack of open elements, then ignore the token.

Otherwise, for each attribute on the token, check to see if the attribute is already present on the top element of the stack of open elements. If it is not, add the attribute and its

corresponding value to that element.

A start tag whose tag name is one of: "base", "basefont", "bgsound", "link", "meta", "noframes", "script", "style", "template", "title"

An end tag whose tag name is "template"

Process the token using the rules for the "in head" insertion mode.

A start tag whose tag name is "body"

Parse error.

If the second element on the <u>stack of open elements</u> is not a <u>body</u> element, if the <u>stack of open elements</u> has only one node on it, or if there is a <u>template</u> element on the <u>stack of open elements</u>, then ignore the token. (fragment case)

Otherwise, set the <u>frameset-ok flag</u> to "not ok"; then, for each attribute on the token, check to see if the attribute is already present on the <u>body</u> element (the second element) on the <u>stack of open elements</u>, and if it is not, add the attribute and its corresponding value to that element.

A start tag whose tag name is "frameset"

Parse error.

If the <u>stack of open elements</u> has only one node on it, or if the second element on the <u>stack</u> of open elements is not a <u>body</u> element, then ignore the token. (fragment case)

If the frameset-ok flag is set to "not ok", ignore the token.

Otherwise, run the following steps:

- 1. Remove the second element on the <u>stack of open elements</u> from its parent node, if it has one.
- 2. Pop all the nodes from the bottom of the stack of open elements, from the <u>current</u> node up to, but not including, the root <u>html</u> element.
- 3. Insert an HTML element for the token.
- 4. Switch the insertion mode to "in frameset".

An end-of-file token

If the stack of template insertion modes is not empty, then process the token using the rules for the "in template" insertion mode.

Otherwise, follow these steps:

- 1. If there is a node in the <u>stack of open elements</u> that is not either a <u>dd</u> element, a <u>dt</u> element, an <u>option</u> element, a <u>p</u> element, an <u>rt</u> element, an <u>rt</u> element, a <u>rtc</u> element, a <u>tbody</u> element, a <u>td</u> element, a <u>th</u> element, a <u>th</u> element, a <u>th</u> element, a <u>tr</u> element, the <u>body</u> element, or the <u>html</u> element, then this is a <u>parse error</u>.
- 2. Stop parsing.

An end tag whose tag name is "body"

If the stack of open elements does not have a **body** element in scope, this is a parse error; ignore the token.

Otherwise, if there is a node in the <u>stack of open elements</u> that is not either a <u>dd</u> element, a <u>dt</u> element, an <u>optgroup</u> element, an <u>option</u> element, a <u>p</u> element, an <u>rt</u> element, an <u>rt</u> element, a <u>td</u> element, a <u>td</u> element, a <u>tfoot</u> element, a <u>th</u> element, a <u>th</u> element, a <u>tr</u> element, a <u>tr</u> element, the <u>body</u> element, or the <u>html</u> element, then this is a <u>parse error</u>.

Switch the insertion mode to "after body".

An end tag whose tag name is "html"

If the <u>stack of open elements</u> does not have a **body** element in scope, this is a <u>parse error</u>; ignore the token.

Otherwise, if there is a node in the <u>stack of open elements</u> that is not either a <u>dd</u> element, a <u>dt</u> element, an <u>li</u> element, an <u>option</u> element, a <u>p</u> element, an <u>rt</u> element, an <u>rt</u> element, a <u>td</u> element, a <u>td</u> element, a <u>tfoot</u> element, a <u>th</u> element, a <u>th</u> element, a <u>tr</u> element, a <u>tr</u> element, the <u>body</u> element, or the <u>html</u> element, then this is a <u>parse error</u>.

Switch the insertion mode to "after body".

Reprocess the token.

A start tag whose tag name is one of: "address", "article", "aside", "blockquote", "center", "details", "dialog", "dir", "div", "dl", "fieldset", "figcaption", "figure", "footer", "header", "hgroup", "main", "menu", "nav", "ol", "p", "section", "summary", "ul"

If the stack of open elements has a p element in button scope, then close a p element.

Insert an HTML element for the token.

A start tag whose tag name is one of: "h1", "h2", "h3", "h4", "h5", "h6"

If the stack of open elements has a p element in button scope, then close a p element.

If the <u>current node</u> is an <u>HTML element</u> whose tag name is one of "h1", "h2", "h3", "h4", "h5", or "h6", then this is a parse error; pop the current node off the stack of open elements.

Insert an HTML element for the token.

A start tag whose tag name is one of: "pre", "listing"

If the stack of open elements has a **p** element in button scope, then close a **p** element.

Insert an HTML element for the token.

If the <u>next token</u> is a U+000A LINE FEED (LF) character token, then ignore that token and move on to the next one. (Newlines at the start of <u>pre</u> blocks are ignored as an authoring convenience.)

Set the frameset-ok flag to "not ok".

A start tag whose tag name is "form"

If the <u>form element pointer</u> is not null, and there is no <u>template</u> element on the <u>stack of open elements</u>, then this is a parse error; ignore the token.

Otherwise:

If the stack of open elements has a **p** element in button scope, then close a **p** element.

Insert an HTML element for the token, and, if there is no <u>template</u> element on the <u>stack</u> of open elements, set the <u>form</u> element pointer to point to the element created.

A start tag whose tag name is "li"

Run these steps:

- 1. Set the frameset-ok flag to "not ok".
- 2. Initialize *node* to be the current node (the bottommost node of the stack).
- 3. Loop: If node is an <u>li</u> element, then run these substeps:
 - 1. Generate implied end tags, except for <u>li</u> elements.
 - 2. If the current node is not an <u>li</u> element, then this is a parse error.
 - 3. Pop elements from the stack of open elements until an <u>li</u> element has been popped from the stack.
 - 4. Jump to the step labeled *done* below.

- 4. If *node* is in the <u>special</u> category, but is not an <u>address</u>, <u>div</u>, or <u>p</u> element, then jump to the step labeled *done* below.
- 5. Otherwise, set *node* to the previous entry in the <u>stack of open elements</u> and return to the step labeled *loop*.
- 6. Done: If the stack of open elements has a p element in button scope, then close a p element.
- 7. Finally, insert an HTML element for the token.

A start tag whose tag name is one of: "dd", "dt"

Run these steps:

- 1. Set the frameset-ok flag to "not ok".
- 2. Initialize *node* to be the current node (the bottommost node of the stack).
- 3. Loop: If node is a dd element, then run these substeps:
 - 1. Generate implied end tags, except for dd elements.
 - 2. If the current node is not a dd element, then this is a parse error.
 - 3. Pop elements from the <u>stack of open elements</u> until a <u>dd</u> element has been popped from the stack.
 - 4. Jump to the step labeled *done* below.
- 4. If node is a dt element, then run these substeps:
 - 1. Generate implied end tags, except for dt elements.
 - 2. If the current node is not a <u>dt</u> element, then this is a parse error.
 - 3. Pop elements from the stack of open elements until a <u>dt</u> element has been popped from the stack.
 - 4. Jump to the step labeled *done* below.
- 5. If *node* is in the <u>special</u> category, but is not an <u>address</u>, <u>div</u>, or <u>p</u> element, then jump to the step labeled *done* below.
- 6. Otherwise, set *node* to the previous entry in the <u>stack of open elements</u> and return to the step labeled *loop*.
- 7. Done: If the stack of open elements has a p element in button scope, then close a p

element.

8. Finally, insert an HTML element for the token.

A start tag whose tag name is "plaintext"

If the stack of open elements has a **p** element in button scope, then close a **p** element.

Insert an HTML element for the token.

Switch the tokenizer to the PLAINTEXT state.

Once a start tag with the tag name "plaintext" has been seen, that will be the last token ever seen other than character tokens (and the end-of-file token), because there is no way to switch out of the PLAINTEXT state.

A start tag whose tag name is "button"

- 1. If the stack of open elements has a **button** element in scope, then run these substeps:
 - 1. Parse error.
 - 2. Generate implied end tags.
 - 3. Pop elements from the stack of open elements until a button element has been popped from the stack.
- 2. Reconstruct the active formatting elements, if any.
- 3. Insert an HTML element for the token.
- 4. Set the frameset-ok flag to "not ok".

An end tag whose tag name is one of: "address", "article", "aside", "blockquote", "button", "center", "details", "dialog", "dir", "div", "dl", "fieldset", "figcaption", "figure", "footer", "header", "hgroup", "listing", "main", "menu", "nav", "ol", "pre", "section", "summary", "ul"

If the stack of open elements does not have an element in scope that is an <u>HTML</u> element with the same tag name as that of the token, then this is a <u>parse error</u>; ignore the token.

Otherwise, run these steps:

- 1. Generate implied end tags.
- 2. If the <u>current node</u> is not an <u>HTML element</u> with the same tag name as that of the token, then this is a parse error.

3. Pop elements from the stack of open elements until an HTML element with the same tag name as the token has been popped from the stack.

An end tag whose tag name is "form"

If there is no <u>template</u> element on the stack of open elements, then run these substeps:

- 1. Let *node* be the element that the <u>form element pointer</u> is set to, or null if it is not set to an element.
- 2. Set the form element pointer to null.
- 3. If *node* is null or if the <u>stack of open elements</u> does not <u>have *node* in scope</u>, then this is a <u>parse error</u>; return and ignore the token.
- 4. Generate implied end tags.
- 5. If the current node is not *node*, then this is a parse error.
- 6. Remove *node* from the stack of open elements.

If there is a <u>template</u> element on the <u>stack of open elements</u>, then run these substeps instead:

- 1. If the stack of open elements does not have a form element in scope, then this is a parse error; return and ignore the token.
- 2. Generate implied end tags.
- 3. If the current node is not a **form** element, then this is a parse error.
- 4. Pop elements from the stack of open elements until a form element has been popped from the stack.

An end tag whose tag name is "p"

If the stack of open elements does not have a **p** element in button scope, then this is a parse error; insert an HTML element for a "p" start tag token with no attributes.

Close a **p** element.

An end tag whose tag name is "li"

If the stack of open elements does not have an li element in list item scope, then this is a parse error; ignore the token.

Otherwise, run these steps:

- 1. Generate implied end tags, except for <u>li</u> elements.
- 2. If the current node is not an \underline{li} element, then this is a parse error.
- 3. Pop elements from the <u>stack of open elements</u> until an <u>li</u> element has been popped from the stack.

An end tag whose tag name is one of: "dd", "dt"

If the <u>stack of open elements</u> does not <u>have an element in scope</u> that is an <u>HTML element</u> with the same tag name as that of the token, then this is a <u>parse error</u>; ignore the token.

Otherwise, run these steps:

- 1. Generate implied end tags, except for HTML elements with the same tag name as the token.
- 2. If the <u>current node</u> is not an <u>HTML element</u> with the same tag name as that of the token, then this is a parse error.
- 3. Pop elements from the stack of open elements until an HTML element with the same tag name as the token has been popped from the stack.

An end tag whose tag name is one of: "h1", "h2", "h3", "h4", "h5", "h6"

If the <u>stack of open elements</u> does not <u>have an element in scope</u> that is an <u>HTML element</u> and whose tag name is one of "h1", "h2", "h4", "h5", or "h6", then this is a <u>parse error</u>; ignore the token.

Otherwise, run these steps:

- 1. Generate implied end tags.
- 2. If the <u>current node</u> is not an <u>HTML element</u> with the same tag name as that of the token, then this is a <u>parse error</u>.
- 3. Pop elements from the <u>stack of open elements</u> until an <u>HTML element</u> whose tag name is one of "h1", "h2", "h3", "h4", "h5", or "h6" has been popped from the stack.

An end tag whose tag name is "sarcasm"

Take a deep breath, then act as described in the "any other end tag" entry below.

A start tag whose tag name is "a"

If the <u>list of active formatting elements</u> contains an <u>a</u> element between the end of the list and the last <u>marker</u> on the list (or the start of the list if there is no <u>marker</u> on the list), then this is a <u>parse error</u>; run the adoption agency algorithm for the token, then remove that

element from the <u>list of active formatting elements</u> and the <u>stack of open elements</u> if the <u>adoption agency algorithm</u> didn't already remove it (it might not have if the element is not in table scope).

In the non-conforming stream abx, the first a element would be closed upon seeing the second one, and the "x" character would be inside a link to "b", not to "a". This is despite the fact that the outer a element is not in table scope (meaning that a regular end tag at the start of the table wouldn't close the outer a element). The result is that the two a elements are indirectly nested inside each other — non-conforming markup will often result in non-conforming DOMs when parsed.

Reconstruct the active formatting elements, if any.

<u>Insert an HTML element</u> for the token. <u>Push onto the list of active formatting elements</u> that element.

A start tag whose tag name is one of: "b", "big", "code", "em", "font", "i", "s", "small", "strike", "strong", "tt", "u"

Reconstruct the active formatting elements, if any.

<u>Insert an HTML element</u> for the token. <u>Push onto the list of active formatting elements</u> that element.

A start tag whose tag name is "nobr"

Reconstruct the active formatting elements, if any.

If the stack of open elements has a nobr element in scope, then this is a parse error; run the adoption agency algorithm for the token, then once again reconstruct the active formatting elements, if any.

<u>Insert an HTML element</u> for the token. <u>Push onto the list of active formatting elements</u> that element.

An end tag whose tag name is one of: "a", "b", "big", "code", "em", "font", "i", "nobr", "s", "small", "strike", "strong", "tt", "u"

Run the adoption agency algorithm for the token.

A start tag whose tag name is one of: "applet", "marquee", "object"

Reconstruct the active formatting elements, if any.

Insert an HTML element for the token.

Insert a marker at the end of the list of active formatting elements.

Set the frameset-ok flag to "not ok".

An end tag token whose tag name is one of: "applet", "marquee", "object"

If the stack of open elements does not have an element in scope that is an <u>HTML</u> element with the same tag name as that of the token, then this is a <u>parse error</u>; ignore the token.

Otherwise, run these steps:

- 1. Generate implied end tags.
- 2. If the <u>current node</u> is not an <u>HTML element</u> with the same tag name as that of the token, then this is a parse error.
- 3. Pop elements from the <u>stack of open elements</u> until an <u>HTML element</u> with the same tag name as the token has been popped from the stack.
- 4. Clear the list of active formatting elements up to the last marker.

A start tag whose tag name is "table"

If the <u>Document</u> is *not* set to <u>quirks mode</u>, and the <u>stack of open elements</u> <u>has a **p** element</u> in button scope, then close a **p** element.

Insert an HTML element for the token.

Set the frameset-ok flag to "not ok".

Switch the insertion mode to "in table".

An end tag whose tag name is "br"

<u>Parse error</u>. Drop the attributes from the token, and act as described in the next entry; i.e. act as if this was a "br" start tag token with no attributes, rather than the end tag token that it actually is.

A start tag whose tag name is one of: "area", "br", "embed", "img", "keygen", "wbr"

Reconstruct the active formatting elements, if any.

<u>Insert an HTML element</u> for the token. Immediately pop the <u>current node</u> off the <u>stack of</u> open elements.

Acknowledge the token's self-closing flag, if it is set.

Set the <u>frameset-ok flag</u> to "not ok".

A start tag whose tag name is "input"

Reconstruct the active formatting elements, if any.

<u>Insert an HTML element</u> for the token. Immediately pop the <u>current node</u> off the <u>stack of</u> open elements.

Acknowledge the token's self-closing flag, if it is set.

If the token does not have an attribute with the name "type", or if it does, but that attribute's value is not an <u>ASCII case-insensitive</u> match for the string "hidden", then: set the frameset-ok flag to "not ok".

A start tag whose tag name is one of: "param", "source", "track"

<u>Insert an HTML element</u> for the token. Immediately pop the <u>current node</u> off the <u>stack of</u> open elements.

Acknowledge the token's self-closing flag, if it is set.

A start tag whose tag name is "hr"

If the stack of open elements has a **p** element in button scope, then close a **p** element.

<u>Insert an HTML element</u> for the token. Immediately pop the <u>current node</u> off the <u>stack of</u> open elements.

Acknowledge the token's self-closing flag, if it is set.

Set the frameset-ok flag to "not ok".

A start tag whose tag name is "image"

Parse error. Change the token's tag name to "img" and reprocess it. (Don't ask.)

A start tag whose tag name is "textarea"

Run these steps:

- 1. Insert an HTML element for the token.
- 2. If the <u>next token</u> is a U+000A LINE FEED (LF) character token, then ignore that token and move on to the next one. (Newlines at the start of <u>textarea</u> elements are ignored as an authoring convenience.)
- 3. Switch the tokenizer to the RCDATA state.
- 4. Let the original insertion mode be the current insertion mode.

- 5. Set the frameset-ok flag to "not ok".
- 6. Switch the insertion mode to "text".

A start tag whose tag name is "xmp"

If the stack of open elements has a **p** element in button scope, then close a **p** element.

Reconstruct the active formatting elements, if any.

Set the frameset-ok flag to "not ok".

Follow the generic raw text element parsing algorithm.

A start tag whose tag name is "iframe"

Set the frameset-ok flag to "not ok".

Follow the generic raw text element parsing algorithm.

A start tag whose tag name is "noembed"

A start tag whose tag name is "noscript", if the scripting flag is enabled

Follow the generic raw text element parsing algorithm.

A start tag whose tag name is "select"

Reconstruct the active formatting elements, if any.

Insert an HTML element for the token.

Set the frameset-ok flag to "not ok".

If the <u>insertion mode</u> is one of "<u>in table</u>", "<u>in caption</u>", "<u>in table body</u>", "<u>in row</u>", or "<u>in cell</u>", then switch the <u>insertion mode</u> to "<u>in select in table</u>". Otherwise, switch the <u>insertion mode</u> to "in select".

A start tag whose tag name is one of: "optgroup", "option"

If the <u>current node</u> is an <u>option</u> element, then pop the <u>current node</u> off the <u>stack of open elements</u>.

Reconstruct the active formatting elements, if any.

Insert an HTML element for the token.

A start tag whose tag name is one of: "rb", "rtc"

If the stack of open elements has a ruby element in scope, then generate implied end tags. If the current node is not now a ruby element, this is a parse error.

Insert an HTML element for the token.

A start tag whose tag name is one of: "rp", "rt"

If the <u>stack of open elements has a ruby element in scope</u>, then <u>generate implied end tags</u>, except for <u>rtc</u> elements. If the <u>current node</u> is not now a <u>rtc</u> element or a <u>ruby</u> element, this is a parse error.

Insert an HTML element for the token.

A start tag whose tag name is "math"

Reconstruct the active formatting elements, if any.

<u>Adjust MathML attributes</u> for the token. (This fixes the case of MathML attributes that are not all lowercase.)

Adjust foreign attributes for the token. (This fixes the use of namespaced attributes, in particular XLink.)

Insert a foreign element for the token, in the MathML namespace.

If the token has its <u>self-closing flag</u> set, pop the <u>current node</u> off the <u>stack of open elements</u> and acknowledge the token's <u>self-closing flag</u>.

A start tag whose tag name is "svg"

Reconstruct the active formatting elements, if any.

Adjust SVG attributes for the token. (This fixes the case of SVG attributes that are not all lowercase.)

Adjust foreign attributes for the token. (This fixes the use of namespaced attributes, in particular XLink in SVG.)

<u>Insert a foreign element</u> for the token, in the <u>SVG namespace</u>.

If the token has its <u>self-closing flag</u> set, pop the <u>current node</u> off the <u>stack of open elements</u> and acknowledge the token's <u>self-closing flag</u>.

A start tag whose tag name is one of: "caption", "col", "colgroup", "frame", "head", "tbody", "td", "tfoot", "th", "thead", "tr"

Parse error. Ignore the token.

Any other start tag

Reconstruct the active formatting elements, if any.

Insert an HTML element for the token.

This element will be an ordinary element.

Any other end tag

Run these steps:

- 1. Initialize *node* to be the current node (the bottommost node of the stack).
- 2. Loop: If node is an HTML element with the same tag name as the token, then:
 - 1. Generate implied end tags, except for HTML elements with the same tag name as the token.
 - 2. If node is not the current node, then this is a parse error.
 - 3. Pop all the nodes from the <u>current node</u> up to *node*, including *node*, then stop these steps.
- 3. Otherwise, if *node* is in the <u>special</u> category, then this is a <u>parse error</u>; ignore the token, and return.
- 4. Set *node* to the previous entry in the <u>stack of open elements</u>.
- 5. Return to the step labeled *loop*.

When the steps above say the user agent is to *close* a p *element*, it means that the user agent must run the following steps:

- 1. Generate implied end tags, except for \mathbf{p} elements.
- 2. If the current node is not a \mathbf{p} element, then this is a parse error.
- 3. Pop elements from the <u>stack of open elements</u> until a **p** element has been popped from the stack.

The adoption agency algorithm, which takes as its only argument a token token for which the algorithm is being run, consists of the following steps:

- 1. Let *subject* be *token*'s tag name.
- 2. If the <u>current node</u> is an <u>HTML element</u> whose tag name is <u>subject</u>, and the <u>current node</u> is not in the <u>list of active formatting elements</u>, then pop the <u>current node</u> off the <u>stack</u> of open elements and return.
- 3. Let outer loop counter be 0.
- 4. While true:
 - 1. If outer loop counter is greater than or equal to 8, then return.
 - 2. Increment outer loop counter by 1.
 - 3. Let formatting element be the last element in the <u>list of active formatting</u> elements that:
 - is between the end of the list and the last <u>marker</u> in the list, if any, or the start of the list otherwise, and
 - has the tag name *subject*.

If there is no such element, then return and instead act as described in the "any other end tag" entry above.

- 4. If formatting element is not in the stack of open elements, then this is a parse error; remove the element from the list, and return.
- 5. If formatting element is in the stack of open elements, but the element is not in scope, then this is a parse error; return.
- 6. If *formatting element* is not the <u>current node</u>, this is a <u>parse error</u>. (But do not return.)
- 7. Let furthest block be the topmost node in the stack of open elements that is lower in the stack than formatting element, and is an element in the special category. There might not be one.
- 8. If there is no furthest block, then the UA must first pop all the nodes from the bottom of the stack of open elements, from the current node up to and including formatting element, then remove formatting element from the list of active formatting elements, and finally return.
- 9. Let *common ancestor* be the element immediately above *formatting element* in the stack of open elements.
- 10. Let a bookmark note the position of *formatting element* in the <u>list of active</u> formatting elements relative to the elements on either side of it in the list.

- 11. Let node and last node be furthest block.
- 12. Let inner loop counter be 0.
- 13. While true:
 - 1. Increment inner loop counter by 1.
 - 2. Let node be the element immediately above node in the stack of open elements, or if node is no longer in the stack of open elements (e.g. because it got removed by this algorithm), the element that was immediately above node in the stack of open elements before node was removed.
 - 3. If node is formatting element, then break.
 - 4. If inner loop counter is greater than 3 and node is in the <u>list of active</u> formatting elements, then remove node from the <u>list of active</u> formatting elements.
 - 5. If *node* is not in the <u>list of active formatting elements</u>, then remove *node* from the stack of open elements and continue.
 - 6. Create an element for the token for which the element node was created, in the HTML namespace, with common ancestor as the intended parent; replace the entry for node in the list of active formatting elements with an entry for the new element, replace the entry for node in the stack of open elements with an entry for the new element, and let node be the new element.
 - 7. If *last node* is *furthest block*, then move the aforementioned bookmark to be immediately after the new *node* in the <u>list of active formatting</u> elements.
 - 8. Append last node to node.
 - 9. Set last node to node.
- 14. Insert whatever *last node* ended up being in the previous step at the <u>appropriate</u> place for inserting a node, but using *common ancestor* as the *override target*.
- 15. <u>Create an element for the token</u> for which formatting element was created, in the HTML namespace, with furthest block as the intended parent.
- 16. Take all of the child nodes of *furthest block* and append them to the element created in the last step.
- 17. Append that new element to furthest block.

- 18. Remove formatting element from the <u>list of active formatting elements</u>, and insert the new element into the <u>list of active formatting elements</u> at the position of the aforementioned bookmark.
- 19. Remove formatting element from the stack of open elements, and insert the new element into the stack of open elements immediately below the position of furthest block in that stack.

This algorithm's name, the "adoption agency algorithm", comes from the way it causes elements to change parents, and is in contrast with <u>other possible algorithms</u> for dealing with misnested content.

13.2.6.4.8 The "text" insertion mode

When the user agent is to apply the rules for the "<u>text</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A character token

Insert the token's character.

This can never be a U+0000 NULL character; the tokenizer converts those to U+FFFD REPLACEMENT CHARACTER characters.

An end-of-file token

Parse error.

If the <u>current node</u> is a <u>script</u> element, mark the <u>script</u> element as <u>"already started"</u>.

Pop the <u>current node</u> off the <u>stack of open elements</u>.

Switch the insertion mode to the original insertion mode and reprocess the token.

An end tag whose tag name is "script"

If the active speculative HTML parser is null and the <u>JavaScript execution context stack</u> is empty, then perform a microtask checkpoint.

Let *script* be the current node (which will be a **script** element).

Pop the current node off the stack of open elements.

Switch the insertion mode to the original insertion mode.

Let the *old insertion point* have the same value as the current <u>insertion point</u>. Let the <u>insertion point</u> be just before the <u>next input character</u>.

Increment the parser's script nesting level by one.

If the <u>active speculative HTML parser</u> is null, then <u>prepare</u> the *script*. This might cause some script to execute, which might cause <u>new characters to be inserted into the tokenizer</u>, and might cause the tokenizer to output more tokens, resulting in a <u>reentrant invocation of the parser</u>.

Decrement the parser's <u>script nesting level</u> by one. If the parser's <u>script nesting level</u> is zero, then set the <u>parser pause flag</u> to false.

Let the <u>insertion point</u> have the value of the *old insertion point*. (In other words, restore the <u>insertion point</u> to its previous value. This value might be the "undefined" value.)

At this stage, if there is a pending parsing-blocking script, then:

If the script nesting level is not zero:

Set the <u>parser pause flag</u> to true, and abort the processing of any nested invocations of the tokenizer, yielding control back to the caller. (Tokenization will resume when the caller returns to the "outer" tree construction stage.)

The tree construction stage of this particular parser is <u>being called reentrantly</u>, say from a call to <u>document.write()</u>.

Otherwise:

Run these steps:

- 1. Let *the script* be the <u>pending parsing-blocking script</u>. There is no longer a <u>pending parsing-blocking script</u>.
- 2. Start the speculative HTML parser for this instance of the HTML parser.
- 3. Block the <u>tokenizer</u> for this instance of the <u>HTML parser</u>, such that the <u>event</u> loop will not run tasks that invoke the tokenizer.
- 4. If the parser's <u>Document</u> has a style sheet that is blocking scripts or the script's <u>"ready to be parser-executed"</u> flag is not set: spin the event loop until the parser's <u>Document</u> has no style sheet that is blocking scripts and the script's <u>"ready to be parser-executed"</u> flag is set.
- 5. If this parser has been aborted in the meantime, return.
 - This could happen if, e.g., while the <u>spin the event loop</u> algorithm is running, the <u>browsing context</u> gets closed, or the <u>document.open()</u> method gets invoked on the <u>Document</u>.
- 6. Stop the speculative HTML parser for this instance of the HTML parser.

- 7. Unblock the <u>tokenizer</u> for this instance of the <u>HTML parser</u>, such that <u>tasks</u> that invoke the <u>tokenizer</u> can again be run.
- 8. Let the insertion point be just before the next input character.
- 9. Increment the parser's <u>script nesting level</u> by one (it should be zero before this step, so this sets it to one).
- 10. Execute the script.
- 11. Decrement the parser's <u>script nesting level</u> by one. If the parser's <u>script nesting level</u> is zero (which it always should be at this point), then set the <u>parser pause flag</u> to false.
- 12. Let the insertion point be undefined again.
- 13. If there is once again a <u>pending parsing-blocking script</u>, then repeat these steps from step 1.

Any other end tag

Pop the current node off the stack of open elements.

Switch the insertion mode to the original insertion mode.

13.2.6.4.9 The "in table" insertion mode

When the user agent is to apply the rules for the "<u>in table</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A character token, if the current node is **table**, **tbody**, **tfoot**, **thead**, or **tr** element

Let the pending table character tokens be an empty list of tokens.

Let the original insertion mode be the current insertion mode.

Switch the insertion mode to "in table text" and reprocess the token.

A comment token

Insert a comment.

A DOCTYPE token

A start tag whose tag name is "caption"

Clear the stack back to a table context. (See below.)

Insert a marker at the end of the list of active formatting elements.

Insert an HTML element for the token, then switch the insertion mode to "in caption".

A start tag whose tag name is "colgroup"

Clear the stack back to a table context. (See below.)

<u>Insert an HTML element</u> for the token, then switch the <u>insertion mode</u> to "<u>in column group</u>".

A start tag whose tag name is "col"

Clear the stack back to a table context. (See below.)

<u>Insert an HTML element</u> for a "colgroup" start tag token with no attributes, then switch the insertion mode to "in column group".

Reprocess the current token.

A start tag whose tag name is one of: "tbody", "tfoot", "thead"

Clear the stack back to a table context. (See below.)

<u>Insert an HTML element</u> for the token, then switch the <u>insertion mode</u> to "<u>in table body</u>".

A start tag whose tag name is one of: "td", "th", "tr"

Clear the stack back to a table context. (See below.)

<u>Insert an HTML element</u> for a "tbody" start tag token with no attributes, then switch the insertion mode to "in table body".

Reprocess the current token.

A start tag whose tag name is "table"

Parse error.

If the <u>stack of open elements</u> does not <u>have a table element in table scope</u>, ignore the token.

Otherwise:

Pop elements from this stack until a <u>table</u> element has been popped from the stack.

Reset the insertion mode appropriately.

Reprocess the token.

An end tag whose tag name is "table"

If the stack of open elements does not have a table element in table scope, this is a parse error; ignore the token.

Otherwise:

Pop elements from this stack until a **table** element has been popped from the stack.

Reset the insertion mode appropriately.

An end tag whose tag name is one of: "body", "caption", "col", "colgroup", "html", "tbody", "td", "tfoot", "th", "thead", "tr"

Parse error. Ignore the token.

A start tag whose tag name is one of: "style", "script", "template" An end tag whose tag name is "template"

Process the token using the rules for the "in head" insertion mode.

A start tag whose tag name is "input"

If the token does not have an attribute with the name "type", or if it does, but that attribute's value is not an <u>ASCII case-insensitive</u> match for the string "hidden", then: act as described in the "anything else" entry below.

Otherwise:

Parse error.

Insert an HTML element for the token.

Pop that <u>input</u> element off the stack of open elements.

Acknowledge the token's *self-closing flag*, if it is set.

A start tag whose tag name is "form"

Parse error.

If there is a <u>template</u> element on the stack of open elements, or if the form element

pointer is not null, ignore the token.

Otherwise:

<u>Insert an HTML element</u> for the token, and set the <u>form element pointer</u> to point to the element created.

Pop that **form** element off the stack of open elements.

An end-of-file token

Process the token using the rules for the "in body" insertion mode.

Anything else

<u>Parse error</u>. Enable <u>foster parenting</u>, process the token <u>using the rules for</u> the "<u>in body</u>" insertion mode, and then disable foster parenting.

When the steps above require the UA to *clear the stack back to a table context*, it means that the UA must, while the <u>current node</u> is not a <u>table</u>, <u>template</u>, or <u>html</u> element, pop elements from the stack of open elements.

This is the same list of elements as used in the has an element in table scope steps.

The current node being an <u>html</u> element after this process is a fragment case.

13.2.6.4.10 The "in table text" insertion mode

When the user agent is to apply the rules for the "in table text" insertion mode, the user agent must handle the token as follows:

A character token that is U+0000 NULL

Parse error. Ignore the token.

Any other character token

Append the character token to the pending table character tokens list.

Anything else

If any of the tokens in the <u>pending table character tokens</u> list are character tokens that are not <u>ASCII whitespace</u>, then this is a <u>parse error</u>: reprocess the character tokens in the <u>pending table character tokens</u> list using the rules given in the "anything else" entry in the "in table" insertion mode.

Otherwise, insert the characters given by the pending table character tokens list.

Switch the insertion mode to the original insertion mode and reprocess the token.

13.2.6.4.11 The "in caption" insertion mode

When the user agent is to apply the rules for the "<u>in caption</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

An end tag whose tag name is "caption"

If the <u>stack of open elements</u> does not <u>have a **caption** element in table scope</u>, this is a parse error; ignore the token. (fragment case)

Otherwise:

Generate implied end tags.

Now, if the current node is not a <u>caption</u> element, then this is a parse error.

Pop elements from this stack until a <u>caption</u> element has been popped from the stack.

Clear the list of active formatting elements up to the last marker.

Switch the insertion mode to "in table".

A start tag whose tag name is one of: "caption", "col", "colgroup", "tbody", "td", "tfoot", "th", "thead", "tr"

An end tag whose tag name is "table"

If the stack of open elements does not have a **caption** element in table scope, this is a parse error; ignore the token. (fragment case)

Otherwise:

Generate implied end tags.

Now, if the current node is not a **caption** element, then this is a parse error.

Pop elements from this stack until a <u>caption</u> element has been popped from the stack.

Clear the list of active formatting elements up to the last marker.

Switch the insertion mode to "in table".

Reprocess the token.

An end tag whose tag name is one of: "body", "col", "colgroup", "html", "tbody", "td", "tfoot", "th", "thead", "tr"

Parse error. Ignore the token.

Anything else

Process the token using the rules for the "in body" insertion mode.

13.2.6.4.12 The "in column group" insertion mode

When the user agent is to apply the rules for the "in column group" insertion mode, the user agent must handle the token as follows:

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE

Insert the character.

A comment token

Insert a comment.

A DOCTYPE token

Parse error. Ignore the token.

A start tag whose tag name is "html"

Process the token using the rules for the "in body" insertion mode.

A start tag whose tag name is "col"

<u>Insert an HTML element</u> for the token. Immediately pop the <u>current node</u> off the <u>stack of</u> open elements.

Acknowledge the token's *self-closing flag*, if it is set.

An end tag whose tag name is "colgroup"

If the current node is not a **colgroup** element, then this is a parse error; ignore the token.

Otherwise, pop the <u>current node</u> from the <u>stack of open elements</u>. Switch the <u>insertion</u> mode to "in table".

An end tag whose tag name is "col"

A start tag whose tag name is "template" An end tag whose tag name is "template"

Process the token using the rules for the "in head" insertion mode.

An end-of-file token

Process the token using the rules for the "in body" insertion mode.

Anything else

If the current node is not a **colgroup** element, then this is a parse error; ignore the token.

Otherwise, pop the current node from the stack of open elements.

Switch the insertion mode to "in table".

Reprocess the token.

13.2.6.4.13 The "in table body" insertion mode

When the user agent is to apply the rules for the "<u>in table body</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A start tag whose tag name is "tr"

Clear the stack back to a table body context. (See below.)

Insert an HTML element for the token, then switch the insertion mode to "in row".

A start tag whose tag name is one of: "th", "td"

Parse error.

Clear the stack back to a table body context. (See below.)

<u>Insert an HTML element</u> for a "tr" start tag token with no attributes, then switch the insertion mode to "in row".

Reprocess the current token.

An end tag whose tag name is one of: "tbody", "tfoot", "thead"

If the <u>stack of open elements</u> does not <u>have an element in table scope</u> that is an <u>HTML</u> element with the same tag name as the token, this is a parse error; ignore the token.

Otherwise:

Clear the stack back to a table body context. (See below.)

Pop the <u>current node</u> from the <u>stack of open elements</u>. Switch the <u>insertion mode</u> to "<u>in</u> table".

A start tag whose tag name is one of: "caption", "col", "colgroup", "tbody", "tfoot", "thead" An end tag whose tag name is "table"

If the stack of open elements does not have a tbody, thead, or tfoot element in table scope, this is a parse error; ignore the token.

Otherwise:

Clear the stack back to a table body context. (See below.)

Pop the <u>current node</u> from the <u>stack of open elements</u>. Switch the <u>insertion mode</u> to "<u>in table</u>".

Reprocess the token.

An end tag whose tag name is one of: "body", "caption", "col", "colgroup", "html", "td", "th", "tr"

Parse error. Ignore the token.

Anything else

Process the token using the rules for the "in table" insertion mode.

When the steps above require the UA to *clear the stack back to a table body context*, it means that the UA must, while the <u>current node</u> is not a <u>tbody</u>, <u>tfoot</u>, <u>thead</u>, <u>template</u>, or <u>html</u> element, pop elements from the <u>stack of open elements</u>.

The current node being an html element after this process is a fragment case.

13.2.6.4.14 The "in row" insertion mode

When the user agent is to apply the rules for the "<u>in row</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A start tag whose tag name is one of: "th", "td"

Clear the stack back to a table row context. (See below.)

Insert an HTML element for the token, then switch the insertion mode to "in cell".

Insert a marker at the end of the list of active formatting elements.

An end tag whose tag name is "tr"

If the <u>stack of open elements</u> does not <u>have a tr element in table scope</u>, this is a <u>parse error</u>; ignore the token.

Otherwise:

Clear the stack back to a table row context. (See below.)

Pop the <u>current node</u> (which will be a <u>tr</u> element) from the <u>stack of open elements</u>. Switch the insertion mode to "in table body".

A start tag whose tag name is one of: "caption", "col", "colgroup", "tbody", "tfoot", "thead", "tr" An end tag whose tag name is "table"

If the <u>stack of open elements</u> does not <u>have a tr element in table scope</u>, this is a <u>parse error</u>; ignore the token.

Otherwise:

Clear the stack back to a table row context. (See below.)

Pop the <u>current node</u> (which will be a <u>tr</u> element) from the <u>stack of open elements</u>. Switch the insertion mode to "in table body".

Reprocess the token.

An end tag whose tag name is one of: "tbody", "tfoot", "thead"

If the stack of open elements does not have an element in table scope that is an HTML element with the same tag name as the token, this is a parse error; ignore the token.

If the stack of open elements does not have a tr element in table scope, ignore the token.

Otherwise:

Clear the stack back to a table row context. (See below.)

Pop the <u>current node</u> (which will be a <u>tr</u> element) from the <u>stack of open elements</u>. Switch the insertion mode to "in table body".

Reprocess the token.

An end tag whose tag name is one of: "body", "caption", "col", "colgroup", "html", "td", "th"

Anything else

Process the token using the rules for the "in table" insertion mode.

When the steps above require the UA to *clear the stack back to a table row context*, it means that the UA must, while the <u>current node</u> is not a <u>tr</u>, <u>template</u>, or <u>html</u> element, pop elements from the <u>stack of open elements</u>.

The current node being an <u>html</u> element after this process is a fragment case.

13.2.6.4.15 The "in cell" insertion mode

When the user agent is to apply the rules for the "<u>in cell</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

An end tag whose tag name is one of: "td", "th"

If the stack of open elements does not have an element in table scope that is an HTML element with the same tag name as that of the token, then this is a parse error; ignore the token.

Otherwise:

Generate implied end tags.

Now, if the <u>current node</u> is not an <u>HTML element</u> with the same tag name as the token, then this is a <u>parse error</u>.

Pop elements from the <u>stack of open elements</u> stack until an <u>HTML element</u> with the same tag name as the token has been popped from the stack.

Clear the list of active formatting elements up to the last marker.

Switch the insertion mode to "in row".

A start tag whose tag name is one of: "caption", "col", "colgroup", "tbody", "td", "tfoot", "th", "thead", "tr"

If the stack of open elements does not have a td or th element in table scope, then this is a parse error; ignore the token. (fragment case)

Otherwise, close the cell (see below) and reprocess the token.

An end tag whose tag name is one of: "body", "caption", "col", "colgroup", "html"

An end tag whose tag name is one of: "table", "tbody", "tfoot", "thead", "tr"

If the stack of open elements does not have an element in table scope that is an HTML element with the same tag name as that of the token, then this is a parse error; ignore the token.

Otherwise, close the cell (see below) and reprocess the token.

Anything else

Process the token using the rules for the "in body" insertion mode.

Where the steps above say to *close the cell*, they mean to run the following algorithm:

- 1. Generate implied end tags.
- 2. If the current node is not now a td element or a th element, then this is a parse error.
- 3. Pop elements from the <u>stack of open elements</u> stack until a <u>td</u> element or a <u>th</u> element has been popped from the stack.
- 4. Clear the list of active formatting elements up to the last marker.
- 5. Switch the insertion mode to "in row".

The <u>stack of open elements</u> cannot have both a <u>td</u> and a <u>th</u> element <u>in table scope</u> at the same time, nor can it have neither when the <u>close the cell</u> algorithm is invoked.

13.2.6.4.16 The "in select" insertion mode

When the user agent is to apply the rules for the "<u>in select</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A character token that is U+0000 NULL

Parse error. Ignore the token.

Any other character token

Insert the token's character.

A comment token

Insert a comment.

A DOCTYPE token

A start tag whose tag name is "html"

Process the token using the rules for the "in body" insertion mode.

A start tag whose tag name is "option"

If the current node is an **option** element, pop that node from the stack of open elements.

Insert an HTML element for the token.

A start tag whose tag name is "optgroup"

If the current node is an **option** element, pop that node from the stack of open elements.

If the <u>current node</u> is an <u>optgroup</u> element, pop that node from the <u>stack of open</u> elements.

Insert an HTML element for the token.

An end tag whose tag name is "optgroup"

First, if the <u>current node</u> is an <u>option</u> element, and the node immediately before it in the <u>stack of open elements</u> is an <u>optgroup</u> element, then pop the <u>current node</u> from the <u>stack</u> of open elements.

If the <u>current node</u> is an <u>optgroup</u> element, then pop that node from the <u>stack of open</u> elements. Otherwise, this is a <u>parse error</u>; ignore the token.

An end tag whose tag name is "option"

If the <u>current node</u> is an <u>option</u> element, then pop that node from the <u>stack of open</u> elements. Otherwise, this is a parse error; ignore the token.

An end tag whose tag name is "select"

If the stack of open elements does not have a select element in select scope, this is a parse error; ignore the token. (fragment case)

Otherwise:

Pop elements from the <u>stack of open elements</u> until a <u>select</u> element has been popped from the stack.

Reset the insertion mode appropriately.

A start tag whose tag name is "select"

Parse error.

If the <u>stack of open elements</u> does not <u>have a **select** element in select scope</u>, ignore the token. (fragment case)

Otherwise:

Pop elements from the <u>stack of open elements</u> until a <u>select</u> element has been popped from the stack.

Reset the insertion mode appropriately.

It just gets treated like an end tag.

A start tag whose tag name is one of: "input", "keygen", "textarea"

Parse error.

If the stack of open elements does not have a select element in select scope, ignore the token. (fragment case)

Otherwise:

Pop elements from the <u>stack of open elements</u> until a <u>select</u> element has been popped from the stack.

Reset the insertion mode appropriately.

Reprocess the token.

A start tag whose tag name is one of: "script", "template" An end tag whose tag name is "template"

Process the token using the rules for the "in head" insertion mode.

An end-of-file token

Process the token using the rules for the "in body" insertion mode.

Anything else

Parse error. Ignore the token.

13.2.6.4.17 The "in select in table" insertion mode

When the user agent is to apply the rules for the "in select in table" insertion mode, the user agent must handle the token as follows:

A start tag whose tag name is one of: "caption", "table", "tbody", "tfoot", "thead", "tr", "td", "th"

Parse error.

Pop elements from the <u>stack of open elements</u> until a <u>select</u> element has been popped from the stack.

Reset the insertion mode appropriately.

Reprocess the token.

An end tag whose tag name is one of: "caption", "table", "tbody", "tfoot", "thead", "tr", "td", "th"

Parse error.

If the <u>stack of open elements</u> does not <u>have an element in table scope</u> that is an <u>HTML</u> element with the same tag name as that of the token, then ignore the token.

Otherwise:

Pop elements from the <u>stack of open elements</u> until a <u>select</u> element has been popped from the stack.

Reset the insertion mode appropriately.

Reprocess the token.

Anything else

Process the token using the rules for the "in select" insertion mode.

13.2.6.4.18 The "in template" insertion mode

When the user agent is to apply the rules for the "<u>in template</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A character token

A comment token

A DOCTYPE token

Process the token using the rules for the "in body" insertion mode.

A start tag whose tag name is one of: "base", "basefont", "bgsound", "link", "meta", "noframes", "script", "style", "template", "title"

An end tag whose tag name is "template"

Process the token using the rules for the "in head" insertion mode.

A start tag whose tag name is one of: "caption", "colgroup", "tbody", "tfoot", "thead"

Pop the current template insertion mode off the stack of template insertion modes.

Push "in table" onto the stack of template insertion modes so that it is the new current template insertion mode.

Switch the insertion mode to "in table", and reprocess the token.

A start tag whose tag name is "col"

Pop the current template insertion mode off the stack of template insertion modes.

Push "in column group" onto the stack of template insertion modes so that it is the new current template insertion mode.

Switch the insertion mode to "in column group", and reprocess the token.

A start tag whose tag name is "tr"

Pop the current template insertion mode off the stack of template insertion modes.

Push "in table body" onto the <u>stack of template insertion modes</u> so that it is the new <u>current</u> template insertion mode.

Switch the insertion mode to "in table body", and reprocess the token.

A start tag whose tag name is one of: "td", "th"

Pop the current template insertion mode off the stack of template insertion modes.

Push "in row" onto the stack of template insertion modes so that it is the new <u>current</u> template insertion mode.

Switch the insertion mode to "in row", and reprocess the token.

Any other start tag

Pop the current template insertion mode off the stack of template insertion modes.

Push "in body" onto the stack of template insertion modes so that it is the new <u>current</u> template insertion mode.

Switch the insertion mode to "in body", and reprocess the token.

Any other end tag

An end-of-file token

If there is no <u>template</u> element on the <u>stack of open elements</u>, then <u>stop parsing</u>. (fragment case)

Otherwise, this is a parse error.

Pop elements from the <u>stack of open elements</u> until a <u>template</u> element has been popped from the stack.

Clear the list of active formatting elements up to the last marker.

Pop the current template insertion mode off the stack of template insertion modes.

Reset the insertion mode appropriately.

Reprocess the token.

13.2.6.4.19 The "after body" insertion mode

When the user agent is to apply the rules for the "<u>after body</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE

Process the token using the rules for the "in body" insertion mode.

A comment token

<u>Insert a comment</u> as the last child of the first element in the <u>stack of open elements</u> (the <u>html</u> element).

A DOCTYPE token

Parse error. Ignore the token.

A start tag whose tag name is "html"

Process the token using the rules for the "in body" insertion mode.

An end tag whose tag name is "html"

If the parser was created as part of the <u>HTML fragment parsing algorithm</u>, this is a <u>parse</u> error; ignore the token. (fragment case)

Otherwise, switch the <u>insertion mode</u> to "<u>after after body</u>".

An end-of-file token

Stop parsing.

Anything else

Parse error. Switch the insertion mode to "in body" and reprocess the token.

13.2.6.4.20 The "in frameset" insertion mode

When the user agent is to apply the rules for the "<u>in frameset</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE

Insert the character.

A comment token

Insert a comment.

A DOCTYPE token

Parse error. Ignore the token.

A start tag whose tag name is "html"

Process the token using the rules for the "in body" insertion mode.

A start tag whose tag name is "frameset"

Insert an HTML element for the token.

An end tag whose tag name is "frameset"

If the <u>current node</u> is the root <u>html</u> element, then this is a <u>parse error</u>; ignore the token. (fragment case)

Otherwise, pop the current node from the stack of open elements.

If the parser was not created as part of the <u>HTML fragment parsing algorithm</u> (<u>fragment case</u>), and the <u>current node</u> is no longer a <u>frameset</u> element, then switch the <u>insertion mode</u> to "after frameset".

A start tag whose tag name is "frame"

Insert an HTML element for the token. Immediately pop the current node off the stack of

open elements.

Acknowledge the token's self-closing flag, if it is set.

A start tag whose tag name is "noframes"

Process the token using the rules for the "in head" insertion mode.

An end-of-file token

If the current node is not the root <u>html</u> element, then this is a parse error.

The current node can only be the root <u>html</u> element in the fragment case.

Stop parsing.

Anything else

Parse error. Ignore the token.

13.2.6.4.21 The "after frameset" insertion mode

When the user agent is to apply the rules for the "after frameset" insertion mode, the user agent must handle the token as follows:

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE

Insert the character.

A comment token

Insert a comment.

A DOCTYPE token

Parse error. Ignore the token.

A start tag whose tag name is "html"

Process the token using the rules for the "in body" insertion mode.

An end tag whose tag name is "html"

Switch the insertion mode to "after after frameset".

A start tag whose tag name is "noframes"

Process the token using the rules for the "in head" insertion mode.

An end-of-file token

Stop parsing.

Anything else

Parse error. Ignore the token.

13.2.6.4.22 The "after after body" insertion mode

When the user agent is to apply the rules for the "after after body" insertion mode, the user agent must handle the token as follows:

A comment token

Insert a comment as the last child of the **Document** object.

A DOCTYPE token

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE A start tag whose tag name is "html"

Process the token using the rules for the "in body" insertion mode.

An end-of-file token

Stop parsing.

Anything else

Parse error. Switch the insertion mode to "in body" and reprocess the token.

13.2.6.4.23 The "after after frameset" insertion mode

When the user agent is to apply the rules for the "<u>after after frameset</u>" <u>insertion mode</u>, the user agent must handle the token as follows:

A comment token

Insert a comment as the last child of the **Document** object.

A DOCTYPE token

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED

(LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE A start tag whose tag name is "html"

Process the token using the rules for the "in body" insertion mode.

An end-of-file token

Stop parsing.

A start tag whose tag name is "noframes"

Process the token using the rules for the "in head" insertion mode.

Anything else

Parse error. Ignore the token.

13.2.6.5 The rules for parsing tokens in foreign content

When the user agent is to apply the rules for parsing tokens in foreign content, the user agent must handle the token as follows:

A character token that is U+0000 NULL

Parse error. Insert a U+FFFD REPLACEMENT CHARACTER character.

A character token that is one of U+0009 CHARACTER TABULATION, U+000A LINE FEED (LF), U+000C FORM FEED (FF), U+000D CARRIAGE RETURN (CR), or U+0020 SPACE

Insert the token's character.

Any other character token

Insert the token's character.

Set the frameset-ok flag to "not ok".

A comment token

Insert a comment.

A DOCTYPE token

Parse error. Ignore the token.

A start tag whose tag name is one of: "b", "big", "blockquote", "body", "br", "center", "code", "dd", "div", "dl", "dt", "em", "embed", "h1", "h2", "h3", "h4", "h5", "h6", "head", "hr", "i", "img", "li", "listing", "menu", "meta", "nobr", "ol", "p", "pre", "ruby", "s", "small", "span", "strong", "strike",

"sub", "sup", "table", "tt", "u", "ul", "var"

A start tag whose tag name is "font", if the token has any attributes named "color", "face", or "size"

An end tag whose tag name is "br", "p"

Parse error.

While the <u>current node</u> is not a <u>MathML text integration point</u>, an <u>HTML integration point</u>, or an element in the <u>HTML namespace</u>, pop elements from the <u>stack of open elements</u>.

Reprocess the token according to the rules given in the section corresponding to the current insertion mode in HTML content.

Any other start tag

If the <u>adjusted current node</u> is an element in the <u>MathML namespace</u>, <u>adjust MathML attributes</u> for the token. (This fixes the case of MathML attributes that are not all lowercase.)

If the <u>adjusted current node</u> is an element in the <u>SVG namespace</u>, and the token's tag name is one of the ones in the first column of the following table, change the tag name to the name given in the corresponding cell in the second column. (This fixes the case of SVG elements that are not all lowercase.)

Tag name	Element name
altglyph	altGlyph
altglyphdef	altGlyphDef
altglyphitem	altGlyphItem
animatecolor	animateColor
animatemotion	animateMotion
animatetransform	animateTransform
clippath	clipPath
feblend	feBlend
fecolormatrix	feColorMatrix
fecomponenttransfer	feComponentTransfer
fecomposite	feComposite

feconvolvematrix feConvolveMatrix fediffuselighting feDiffuseLighting fedisplacementmap feDisplacementMap fedistantlight feDistantLight fedropshadow **feDropShadow** feflood feFlood fefunca feFuncA fefuncb **feFuncB**

Tag name Element name

fefuncq feFuncG fefuncr feFuncR

feGaussianBlur fegaussianblur

feimage feImage femerge feMerge femergenode feMergeNode femorphology feMorphology

feoffset fe0ffset

fepointlight fePointLight

fespecularlighting feSpecularLighting

fespotlight feSpotLight

fetile feTile

feturbulence feTurbulence foreignobject foreignObject

glyphRef glyphref

lineargradient linearGradient radialgradient radialGradient

textPath textpath

If the adjusted current node is an element in the SVG namespace, adjust SVG attributes for the token. (This fixes the case of SVG attributes that are not all lowercase.)

Adjust foreign attributes for the token. (This fixes the use of namespaced attributes, in particular XLink in SVG.)

Insert a foreign element for the token, in the same namespace as the adjusted current node.

If the token has its self-closing flag set, then run the appropriate steps from the following list:

If the token's tag name is "script", and the new current node is in the SVG namespace

Acknowledge the token's self-closing flag, and then act as described in the steps for a "script" end tag below.

Otherwise

Pop the current node off the stack of open elements and acknowledge the token's selfclosing flag.

An end tag whose tag name is "script", if the current node is an SVG script element

Pop the current node off the stack of open elements.

Let the *old insertion point* have the same value as the current <u>insertion point</u>. Let the <u>insertion point</u> be just before the <u>next input character</u>.

Increment the parser's script nesting level by one. Set the parser pause flag to true.

If the <u>active speculative HTML parser</u> is null and the user agent supports SVG, then <u>Process</u> the SVG script element according to the SVG rules. [SVG]

Even if this causes <u>new characters to be inserted into the tokenizer</u>, the parser will not be executed reentrantly, since the parser pause flag is true.

Decrement the parser's <u>script nesting level</u> by one. If the parser's <u>script nesting level</u> is zero, then set the <u>parser pause flag</u> to false.

Let the <u>insertion point</u> have the value of the *old insertion point*. (In other words, restore the <u>insertion point</u> to its previous value. This value might be the "undefined" value.)

Any other end tag

Run these steps:

- 1. Initialize *node* to be the current node (the bottommost node of the stack).
- 2. If *node*'s tag name, <u>converted to ASCII lowercase</u>, is not the same as the tag name of the token, then this is a <u>parse error</u>.
- 3. Loop: If node is the topmost element in the stack of open elements, then return. (fragment case)
- 4. If node's tag name, converted to ASCII lowercase, is the same as the tag name of the token, pop elements from the stack of open elements until node has been popped from the stack, and then return.
- 5. Set *node* to the previous entry in the stack of open elements.
- 6. If node is not an element in the HTML namespace, return to the step labeled loop.
- 7. Otherwise, process the token according to the rules given in the section corresponding to the current insertion mode in HTML content.

13.2.7 The end

Document/DOMContentLoaded event

Support in all current engines.

Firefox1+Safari3.1+Chrome1+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Firefox\ Android 4 + Safari\ iOS2 + Chrome\ Android 18 + WebView\ Android 1 + Samsung\ Internet 1.0 + Opera\ Android 10.1 +$

Once the user agent stops parsing the document, the user agent must run the following steps:

Window/load event

Support in all current engines.

Firefox1+Safari1.3+Chrome1+

Opera4 + Edge79 +

Edge (Legacy)12+Internet Explorer4+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

- 1. If the <u>active speculative HTML parser</u> is not null, then <u>stop the speculative HTML</u> parser and return.
- 2. Set the <u>insertion point</u> to undefined.
- 3. <u>Update the current document readiness</u> to "interactive".
- 4. Pop all the nodes off the stack of open elements.
- 5. While the <u>list of scripts that will execute when the document has finished parsing</u> is not empty:
 - 1. Spin the event loop until the first <u>script</u> in the <u>list</u> of scripts that will execute when the document has finished parsing has its <u>"ready to be parser-executed"</u> flag set and the parser's <u>Document</u> has no style sheet that is blocking scripts.
 - 2. Execute the first **script** in the list of scripts that will execute when the document has finished parsing.
 - 3. Remove the first <u>script</u> element from the <u>list of scripts that will execute when</u> the document has finished parsing (i.e. shift out the first entry in the list).
- 6. Queue a global task on the <u>DOM manipulation task source</u> given the <u>Document</u>'s relevant global object to run the following substeps:
 - 1. Set the **Document**'s load timing info's DOM content loaded event start time to

the current high resolution time given the **Document**'s relevant global object.

- 2. Fire an event named <u>DOMContentLoaded</u> at the <u>Document</u> object, with its <u>bubbles</u> attribute initialized to true.
- 3. Set the <u>Document</u>'s <u>load timing info</u>'s <u>DOM</u> content loaded event end time to the current high resolution time given the <u>Document</u>'s relevant global object.
- 4. Enable the <u>client message queue</u> of the <u>ServiceWorkerContainer</u> object whose associated <u>service worker client</u> is the <u>Document</u> object's <u>relevant</u> <u>settings object</u>.
- 5. Invoke WebDriver BiDi DOM content loaded with the <u>Document</u>'s browsing context, and a new <u>WebDriver BiDi navigation status</u> whose id is the <u>Document</u> object's <u>navigation id</u>, <u>status</u> is "<u>pending</u>", and <u>url</u> is the <u>Document</u> object's URL.
- 7. Spin the event loop until the set of scripts that will execute as soon as possible and the list of scripts that will execute in order as soon as possible are empty.
- 8. Spin the event loop until there is nothing that *delays the load event* in the **Document**.
- 9. Queue a global task on the DOM manipulation task source given the **Document**'s relevant global object to run the following steps:
 - 1. <u>Update the current document readiness</u> to "complete".
 - 2. If the <u>Document</u> object's <u>browsing context</u> is null, then abort these steps.
 - 3. Let window be the **Document**'s relevant global object.
 - 4. Set the **Document**'s <u>load timing info</u>'s <u>load event start time</u> to the <u>current high</u> resolution time given *window*.
 - 5. Fire an event named <u>load</u> at window, with legacy target override flag set.
 - 6. Invoke WebDriver BiDi load complete with the <u>Document</u>'s browsing context, and a new <u>WebDriver BiDi navigation status</u> whose <u>id</u> is the <u>Document</u> object's navigation id, status is "<u>complete</u>", and url is the <u>Document</u> object's <u>URL</u>.
 - 7. Set the **Document** object's navigation id to null.
 - 8. Set the <u>Document</u>'s <u>load timing info</u>'s <u>load event end time</u> to the <u>current high</u> resolution time given *window*.
 - 9. Assert: **Document**'s page showing is false.

- 10. Set the **Document**'s page showing flag to true.
- 11. Fire a page transition event named pageshow at window with false.
- 12. Completely finish loading the **Document**.
- 13. Queue the navigation timing entry for the **Document**.
- 10. If the **Document**'s print when loaded flag is set, then run the printing steps.
- 11. The **Document** is now ready for post-load tasks.

When the user agent is to abort a parser, it must run the following steps:

- 1. Throw away any pending content in the <u>input stream</u>, and discard any future content that would have been added to it.
- 2. Stop the speculative HTML parser for this HTML parser.
- 3. Update the current document readiness to "interactive".
- 4. Pop all the nodes off the stack of open elements.
- 5. Update the current document readiness to "complete".

13.2.8 Speculative HTML parsing

User agents may implement an optimization, as described in this section, to speculatively fetch resources that are declared in the HTML markup while the HTML parser is waiting for a pending parsing-blocking script to be fetched and executed, or during normal parsing, at the time an element is created for a token. While this optimization is not defined in precise detail, there are some rules to consider for interoperability.

Each HTML parser can have an active speculative HTML parser. It is initially null.

The *speculative HTML parser* must act like the normal HTML parser (e.g., the tree builder rules apply), with some exceptions:

- The state of the normal HTML parser and the document itself must not be affected.
 - For example, the <u>next input character</u> or the <u>stack of open elements</u> for the normal HTML parser is not affected by the <u>speculative HTML parser</u>.
- Bytes pushed into the HTML parser's <u>input byte stream</u> must also be pushed into the speculative HTML parser's <u>input byte stream</u>. Bytes read from the streams must be independent.
- The result of the speculative parsing is primarily a series of speculative fetches. Which

kinds of resources to speculatively fetch is <u>implementation-defined</u>, but user agents must not speculatively fetch resources that would not be fetched with the normal HTML parser, under the assumption that the script that is blocking the HTML parser does nothing.

It is possible that the same markup is seen multiple times from the <u>speculative HTML</u> <u>parser</u> and then the normal HTML parser. It is expected that duplicated fetches will be prevented by caching rules, which are not yet fully specified.

A speculative fetch for a speculative mock element element must follow these rules:

Should some of these things be applied to the document "for real", even though they are found speculatively?

- If the <u>speculative HTML parser</u> encounters one of the following elements, then act as if that element is processed for the purpose of its effect of subsequent speculative fetches.
 - A base element.
 - A <u>meta</u> element whose <u>http-equiv</u> attribute is in the <u>Content security policy</u> state.
 - A <u>meta</u> element whose <u>name</u> attribute is an <u>ASCII case-insensitive</u> match for "referrer".
 - A <u>meta</u> element whose <u>name</u> attribute is an <u>ASCII case-insensitive</u> match for "viewport". (This can affect whether a media query list <u>matches the</u> environment.) [CSSDEVICEADAPT]
- Let *url* be the <u>URL</u> that *element* would fetch if it was processed normally. If there is no such <u>URL</u> or if it is the empty string, then do nothing. Otherwise, if <u>url</u> is already in the <u>list of speculative fetch URLs</u>, then do nothing. Otherwise, fetch <u>url</u> as if the element was processed normally, and add *url* to the list of speculative fetch URLs.

Each **Document** has a list of speculative fetch URLs, which is a list of URLs, initially empty.

To start the speculative HTML parser for an instance of an HTML parser parser:

1. Optionally, return.

This step allows user agents to opt out of speculative HTML parsing.

2. If parser's <u>active speculative HTML parser</u> is not null, then <u>stop the speculative HTML</u> parser for parser.

This can happen when **document.write()** writes another parser-blocking script. For simplicity, this specification always restarts speculative parsing, but user agents can implement a more efficient strategy, so long as the end result is equivalent.

3. Let speculative Parser be a new speculative HTML parser, with the same state as parser.

- 4. Let *speculativeDoc* be a new isomorphic representation of *parser*'s **Document**, where all elements are instead <u>speculative mock elements</u>. Let *speculativeParser* parse into *speculativeDoc*.
- 5. Set parser's active speculative HTML parser to speculativeParser.
- 6. <u>In parallel</u>, run *speculativeParser* until it is stopped or until it reaches the end of its input stream.

To stop the speculative HTML parser for an instance of an HTML parser parser:

- 1. Let speculativeParser be parser's active speculative HTML parser.
- 2. If speculativeParser is null, then return.
- 3. Throw away any pending content in *speculativeParser*'s <u>input stream</u>, and discard any future content that would have been added to it.
- 4. Set parser's active speculative HTML parser to null.

The <u>speculative HTML parser</u> will create <u>speculative mock elements</u> instead of normal elements. DOM operations that the tree builder normally does on elements are expected to work appropriately on speculative mock elements.

A speculative mock element is a struct with the following items:

- A string namespace, corresponding to an element's namespace.
- A string *local name*, corresponding to an element's local name.
- A list attribute list, corresponding to an element's attribute list.
- A list children, corresponding to an element's children.

To create a speculative mock element given a namespace, tagName, and attributes:

- 1. Let *element* be a new speculative mock element.
- 2. Set element's namespace to namespace.
- 3. Set element's local name to tagName.
- 4. Set element's attribute list to attributes.
- 5. Set *element's* children to a new empty list.
- 6. Optionally, perform a speculative fetch for *element*.

7. Return element.

When the tree builder says to insert an element into a <u>template</u> element's <u>template</u> contents, if that is a <u>speculative mock element</u>, instead do nothing. URLs found speculatively inside <u>template</u> elements might themselves be templates, and must not be speculatively fetched.

13.2.9 Coercing an HTML DOM into an infoset

When an application uses an <u>HTML parser</u> in conjunction with an XML pipeline, it is possible that the constructed DOM is not compatible with the XML tool chain in certain subtle ways. For example, an XML toolchain might not be able to represent attributes with the name <code>xmlns</code>, since they conflict with the Namespaces in XML syntax. There is also some data that the <u>HTML parser</u> generates that isn't included in the DOM itself. This section specifies some rules for handling these issues.

If the XML API being used doesn't support DOCTYPEs, the tool may drop DOCTYPEs altogether.

If the XML API doesn't support attributes in no namespace that are named "xmlns", attributes whose names start with "xmlns:", or attributes in the XMLNS namespace, then the tool may drop such attributes.

The tool may annotate the output with any namespace declarations required for proper operation.

If the XML API being used restricts the allowable characters in the local names of elements and attributes, then the tool may map all element and attribute local names that the API wouldn't support to a set of names that *are* allowed, by replacing any character that isn't supported with the uppercase letter U and the six digits of the character's code point when expressed in hexadecimal, using digits 0-9 and capital letters A-F as the symbols, in increasing numeric order.

For example, the element name <code>foo<bar</code>, which can be output by the HTML parser, though it is neither a legal HTML element name nor a well-formed XML element name, would be converted into <code>fooU00003Cbar</code>, which is a well-formed XML element name (though it's still not legal in HTML by any means).

As another example, consider the attribute xlink:href. Used on a MathML element, it becomes, after being adjusted, an attribute with a prefix "xlink" and a local name "href". However, used on an HTML element, it becomes an attribute with no prefix and the local name "xlink:href", which is not a valid NCName, and thus might not be accepted by an XML API. It could thus get converted, becoming "xlinkU00003Ahref".

The resulting names from this conversion conveniently can't clash with any attribute generated by the <u>HTML parser</u>, since those are all either lowercase or those listed in the <u>adjust foreign</u> attributes algorithm's table.

If the XML API restricts comments from having two consecutive U+002D HYPHEN-MINUS characters (--), the tool may insert a single U+0020 SPACE character between any such offending characters.

If the XML API restricts comments from ending in a U+002D HYPHEN-MINUS character (-), the tool may insert a single U+0020 SPACE character at the end of such comments.

If the XML API restricts allowed characters in character data, attribute values, or comments, the tool may replace any U+000C FORM FEED (FF) character with a U+0020 SPACE character, and any other literal non-XML character with a U+FFFD REPLACEMENT CHARACTER.

If the tool has no way to convey out-of-band information, then the tool may drop the following information:

- Whether the document is set to no-quirks mode, limited-quirks mode, or quirks mode
- The association between form controls and forms that aren't their nearest <u>form</u> element ancestor (use of the <u>form</u> element pointer in the parser)
- The template contents of any **template** elements.

The mutations allowed by this section apply after the <u>HTML parser</u>'s rules have been applied. For example, a <a::> start tag will be closed by a </a::> end tag, and never by a </aU00003AU00003A> end tag, even if the user agent is using the rules above to then generate an actual element in the DOM with the name aU00003AU00003A for that start tag.

13.2.10 An introduction to error handling and strange cases in the parser

This section is non-normative.

This section examines some erroneous markup and discusses how the <u>HTML parser</u> handles these cases.

13.2.10.1 Misnested tags: <i></i>

This section is non-normative.

The most-often discussed example of erroneous markup is as follows:

The parsing of this markup is straightforward up to the "3". At this point, the DOM looks like this:

- html
 - head
 - body

```
#text: 1
b
#text: 2
i
#text: 3
```

Here, the stack of open elements has five elements on it: $\underline{\mathsf{html}}$, $\underline{\mathsf{body}}$, $\underline{\mathsf{p}}$, $\underline{\mathsf{b}}$, and $\underline{\mathsf{i}}$. The list of active formatting elements just has two: $\underline{\mathsf{b}}$ and $\underline{\mathsf{i}}$. The insertion mode is "in body".

Upon receiving the end tag token with the tag name "b", the "adoption agency algorithm" is invoked. This is a simple case, in that the *formatting element* is the \underline{b} element, and there is no furthest block. Thus, the stack of open elements ends up with just three elements: \underline{html} , \underline{body} , and \underline{p} , while the list of active formatting elements has just one: \underline{i} . The DOM tree is unmodified at this point.

The next token is a character ("4"), triggers the <u>reconstruction of the active formatting</u> <u>elements</u>, in this case just the <u>i</u> element. A new <u>i</u> element is thus created for the "4" <u>Text</u> node. After the end tag token for the "i" is also received, and the "5" <u>Text</u> node is inserted, the DOM looks as follows:

```
html
head
body
p
#text: 1
b
#text: 2
i
#text: 3
i
#text: 4
#text: 5
```

13.2.10.2 Misnested tags: <p>>

This section is non-normative.

A case similar to the previous one is the following:

Up to the "2" the parsing here is straightforward:

htmlheadbody

```
<u>b</u>#text: 1<u>p</u>#text: 2
```

The interesting part is when the end tag token with the tag name "b" is parsed.

Before that token is seen, the <u>stack of open elements</u> has four elements on it: <u>html</u>, <u>body</u>, <u>b</u>, and <u>p</u>. The <u>list of active formatting elements</u> just has the one: <u>b</u>. The <u>insertion mode</u> is "<u>in body</u>".

Upon receiving the end tag token with the tag name "b", the "adoption agency algorithm" is invoked, as in the previous example. However, in this case, there is a furthest block, namely the p element. Thus, this time the adoption agency algorithm isn't skipped over.

The common ancestor is the **body** element. A conceptual "bookmark" marks the position of the **b** in the <u>list of active formatting elements</u>, but since that list has only one element in it, the bookmark won't have much effect.

As the algorithm progresses, *node* ends up set to the formatting element (b), and *last node* ends up set to the *furthest block* (p).

The last node gets appended (moved) to the common ancestor, so that the DOM looks like:

```
 html

 head
 body

 #text: 1
 p
 #text: 2
```

A new b element is created, and the children of the b element are moved to it:

```
html

head
body
b
#text:1

p

b

#text:2
```

Finally, the new b element is appended to the b element, so that the DOM looks like:

```
html
head
body
b
#text:1
p
b
#text:2
```

The <u>b</u> element is removed from the <u>list of active formatting elements</u> and the <u>stack of open</u> elements, so that when the "3" is parsed, it is appended to the <u>p</u> element:

```
html
head
body
b
#text: 1
p
b
#text: 2
#text: 3
```

13.2.10.3 Unexpected markup in tables

This section is non-normative.

Error handling in tables is, for historical reasons, especially strange. For example, consider the following markup:

****aaa<bb/>bbccc

The highlighted <u>b</u> element start tag is not allowed directly inside a table like that, and the parser handles this case by placing the element *before* the table. (This is called <u>foster</u> <u>parenting</u>.) This can be seen by examining the DOM tree as it stands just after the <u>table</u> element's start tag has been seen:

```
 html

 head
 body
 table
```

...and then immediately after the \underline{b} element start tag has been seen:

htmlheadbody

```
<u>b</u>table
```

At this point, the <u>stack of open elements</u> has on it the elements <u>html</u>, <u>body</u>, <u>table</u>, and <u>b</u> (in that order, despite the resulting DOM tree); the <u>list of active formatting elements</u> just has the <u>b</u> element in it; and the insertion mode is "in table".

The <u>tr</u> start tag causes the <u>b</u> element to be popped off the stack and a <u>tbody</u> start tag to be implied; the <u>tbody</u> and <u>tr</u> elements are then handled in a rather straight-forward manner, taking the parser through the "<u>in table body</u>" and "<u>in row</u>" insertion modes, after which the DOM looks as follows:

```
 html

 head
 body
 table
 tbody
```

Here, the <u>stack of open elements</u> has on it the elements <u>html</u>, <u>body</u>, <u>table</u>, <u>tbody</u>, and <u>tr</u>; the <u>list of active formatting elements</u> still has the <u>b</u> element in it; and the <u>insertion mode</u> is "<u>in</u>row".

The <u>td</u> element start tag token, after putting a <u>td</u> element on the tree, puts a <u>marker</u> on the <u>list</u> of active formatting elements (it also switches to the "in cell" insertion mode).

```
html
head
body
table
tbody
tr
td
```

The <u>marker</u> means that when the "aaa" character tokens are seen, no \underline{b} element is created to hold the resulting <u>Text</u> node:

```
 html

 head
 body

 table

 tbody
```

The end tags are handled in a straight-forward manner; after handling them, the <u>stack of open elements</u> has on it the elements <u>html</u>, <u>body</u>, <u>table</u>, and <u>tbody</u>; the <u>list of active formatting elements</u> still has the <u>b</u> element in it (the <u>marker</u> having been removed by the "td" end tag token); and the insertion mode is "in table body".

Thus it is that the "bbb" character tokens are found. These trigger the "in table text" insertion mode to be used (with the original insertion mode set to "in table body"). The character tokens are collected, and when the next token (the table element end tag) is seen, they are processed as a group. Since they are not all spaces, they are handled as per the "anything else" rules in the "in table" insertion mode, which defer to the "in body" insertion mode but with foster parenting.

When the active formatting elements are reconstructed, a **b** element is created and foster parented, and then the "bbb" Text node is appended to it:

```
html
head
body
b
#text: bbb
table
tbody
tr
#text: aaa
#text: aaa
```

The <u>stack of open elements</u> has on it the elements <u>html</u>, <u>body</u>, <u>table</u>, <u>tbody</u>, and the new <u>b</u> (again, note that this doesn't match the resulting tree!); the <u>list of active formatting elements</u> has the new <u>b</u> element in it; and the insertion mode is still "in table body".

Had the character tokens been only <u>ASCII whitespace</u> instead of "bbb", then that <u>ASCII</u> whitespace would just be appended to the <u>tbody</u> element.

Finally, the <u>table</u> is closed by a "table" end tag. This pops all the nodes from the <u>stack of open elements</u> up to and including the <u>table</u> element, but it doesn't affect the <u>list of active formatting elements</u>, so the "ccc" character tokens after the table result in yet another <u>b</u> element being created, this time after the table:

```
 html
 head
 body
 b
 h
```

```
 #text: bbb

• table
 • tbody
 • tr
 • td
 • #text: aaa
• b
 • #text: ccc
```

13.2.10.4 Scripts that modify the page as it is being parsed

This section is non-normative.

Consider the following markup, which for this example we will assume is the document with <u>URL</u> https://example.com/inner, being rendered as the content of an iframe in another document with the URL https://example.com/outer:

```
<div id=a>
  <script>
  var div = document.getElementById('a');
  parent.document.body.appendChild(div);
  </script>
 <script>
 alert(document.URL);
  </script>
  </div>
  <script>
  alert(document.URL);
  </script>
  </div>
<script>
  alert(document.URL);</script>
```

Up to the first "script" end tag, before the script is parsed, the result is relatively straightforward:

```
 html

 head
 body
 div id="a"
 #text:
 script
 #text: var div = document.getElementById('a'); ♥ parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
 parent.document.body.appendChild(div);
```

After the script is parsed, though, the <u>div</u> element and its child <u>script</u> element are gone:

```
• <a href="https://html/>
html
head"
head</a>
```

• body

They are, at this point, in the **Document** of the aforementioned outer browsing context. However, the stack of open elements still contains the <u>div</u> element.

Thus, when the second <u>script</u> element is parsed, it is inserted into the outer <u>Document</u> object.

Those parsed into different **Document**s than the one the parser was created for do not execute, so the first alert does not show.

Once the <u>div</u> element's end tag is parsed, the <u>div</u> element is popped off the stack, and so the next <u>script</u> element is in the inner <u>Document</u>:

- htmlhead
 - body
 - script
 - #text: alert(document.URL);

This script does execute, resulting in an alert that says "https://example.com/inner".

13.2.10.5 The execution of scripts that are moving across multiple documents

This section is non-normative.

Elaborating on the example in the previous section, consider the case where the second <u>script</u> element is an external script (i.e. one with a <u>src</u> attribute). Since the element was not in the parser's <u>Document</u> when it was created, that external script is not even downloaded.

In a case where a <u>script</u> element with a <u>src</u> attribute is parsed normally into its parser's <u>Document</u>, but while the external script is being downloaded, the element is moved to another document, the script continues to download, but does not execute.

In general, moving **script** elements between **Document**s is considered a bad practice.

13.2.10.6 Unclosed formatting elements

This section is non-normative.

The following markup shows how nested formatting elements (such as \underline{b}) get collected and continue to be applied even as the elements they are contained in are closed, but that excessive duplicates are thrown away.

```
<!DOCTYPE html>
<b class=x><b class=x><b class=x><b>X
X
<b class=x><b>X
```

X

The resulting DOM tree is as follows:

```
 DOCTYPE: html

• html
 head
 body
 p
 ■ <u>b</u> <u>class</u>="x"
 ■ <u>b</u> <u>class</u>="x"
 b
 ■ <u>b</u> <u>class</u>="x"
 ■ <u>b</u> <u>class</u>="x"
 b
 #text: X
 D
 ■ <u>b</u> <u>class</u>="x"

 b

 ■ <u>b</u> <u>class</u>="x"
 ■ <u>b</u> <u>class</u>="x"
 ■ <u>b</u>
 #text: X々
 D
 ■ <u>b</u> <u>class</u>="x"
 ■ <u>b</u>
 ■ <u>b</u> <u>class</u>="x"
 ■ <u>b</u> <u>class</u>="x"
 b
 b
 ■ <u>b</u> <u>class</u>="x"
 b
 #text:
 X \diamondsuit
 D
 ■ #text: X 🗸
```

Note how the second \underline{p} element in the markup has no explicit \underline{b} elements, but in the resulting DOM, up to three of each kind of formatting element (in this case three \underline{b} elements with the class attribute, and two unadorned \underline{b} elements) get reconstructed before the element's "X".

Also note how this means that in the final paragraph only six \underline{b} end tags are needed to completely clear the <u>list of active formatting elements</u>, even though nine \underline{b} start tags have been seen up to this point.

13.3 Serializing HTML fragments

For the purposes of the following algorithm, an element *serializes as void* if its element type is one of the void elements, or is <u>basefont</u>, <u>bgsound</u>, <u>frame</u>, or <u>keygen</u>.

The following steps form the *HTML fragment serialization algorithm*. The algorithm takes as input a DOM **Element**, **Document**, or **DocumentFragment** referred to as *the node*, and returns a string.

This algorithm serializes the *children* of the node being serialized, not the node itself.

- 1. If the node serializes as void, then return the empty string.
- 2. Let s be a string, and initialize it to the empty string.
- 3. If the node is a <u>template</u> element, then let the node instead be the <u>template</u> element's template contents (a <u>DocumentFragment</u> node).
- 4. For each child node of the node, in tree order, run the following steps:
 - 1. Let *current node* be the child node being processed.
 - 2. Append the appropriate string from the following list to s:

If current node is an **Element**

If current node is an element in the <u>HTML namespace</u>, the <u>MathML namespace</u>, or the <u>SVG namespace</u>, then let tagname be current node's local name. Otherwise, let tagname be current node's qualified name.

Append a U+003C LESS-THAN SIGN character (<), followed by tagname.

For <u>HTML</u> elements created by the <u>HTML</u> parser or <u>createElement()</u>, tagname will be lowercase.

If current node's <u>is value</u> is not null, and the element does not have an <u>is</u> attribute in its attribute list, then append the string " is="", followed by current node's <u>is value escaped as described below</u> in attribute mode, followed by a U+0022 QUOTATION MARK character (").

For each attribute that the element has, append a U+0020 SPACE character, the <u>attribute's serialized name as described below</u>, a U+003D EQUALS SIGN character (=), a U+0022 QUOTATION MARK character ("), the attribute's value, <u>escaped as described below</u> in <u>attribute mode</u>, and a second U+0022 QUOTATION MARK character (").

An attribute's serialized name for the purposes of the previous paragraph

must be determined as follows:

If the attribute has no namespace

The attribute's serialized name is the attribute's local name.

For attributes on <u>HTML elements</u> set by the <u>HTML parser</u> or by <u>setAttribute()</u>, the local name will be lowercase.

If the attribute is in the XML namespace

The attribute's serialized name is the string "xml:" followed by the attribute's local name.

If the attribute is in the $\underline{XMLNS\ namespace}$ and the attribute's local name is xmlns

The attribute's serialized name is the string "xmlns".

If the attribute is in the <u>XMLNS namespace</u> and the attribute's local name is not **xmlns**

The attribute's serialized name is the string "xmlns:" followed by the attribute's local name.

If the attribute is in the XLink namespace

The attribute's serialized name is the string "xlink:" followed by the attribute's local name.

If the attribute is in some other namespace

The attribute's serialized name is the attribute's qualified name.

While the exact order of attributes is <u>implementation-defined</u>, and may depend on factors such as the order that the attributes were given in the original markup, the sort order must be stable, such that consecutive invocations of this algorithm serialize an element's attributes in the same order.

Append a U+003E GREATER-THAN SIGN character (>).

If *current node* <u>serializes as void</u>, then <u>continue</u> on to the next child node at this point.

Append the value of running the <u>HTML fragment serialization algorithm</u> on the *current node* element (thus recursing into this algorithm for that element), followed by a U+003C LESS-THAN SIGN character (<), a U+002F

SOLIDUS character (/), tagname again, and finally a U+003E GREATER-THAN SIGN character (>).

If current node is a **Text** node

If the parent of *current node* is a <u>style</u>, <u>script</u>, <u>xmp</u>, <u>iframe</u>, <u>noembed</u>, <u>noframes</u>, or <u>plaintext</u> element, or if the parent of *current node* is a <u>noscript</u> element and <u>scripting is enabled</u> for the node, then append the value of *current node*'s data IDL attribute literally.

Otherwise, append the value of *current node*'s data IDL attribute, <u>escaped</u> as described below.

If current node is a Comment

Append the literal string "<! --" (U+003C LESS-THAN SIGN, U+0021 EXCLAMATION MARK, U+002D HYPHEN-MINUS, U+002D HYPHEN-MINUS), followed by the value of *current node*'s data IDL attribute, followed by the literal string "-->" (U+002D HYPHEN-MINUS, U+002D HYPHEN-MINUS, U+003E GREATER-THAN SIGN).

If current node is a ProcessingInstruction

Append the literal string "<?" (U+003C LESS-THAN SIGN, U+003F QUESTION MARK), followed by the value of *current node*'s target IDL attribute, followed by a single U+0020 SPACE character, followed by the value of *current node*'s data IDL attribute, followed by a single U+003E GREATER-THAN SIGN character (>).

If *current node* is a **DocumentType**

Append the literal string "<!DOCTYPE" (U+003C LESS-THAN SIGN, U+0021 EXCLAMATION MARK, U+0044 LATIN CAPITAL LETTER D, U+004F LATIN CAPITAL LETTER O, U+0043 LATIN CAPITAL LETTER C, U+0054 LATIN CAPITAL LETTER T, U+0059 LATIN CAPITAL LETTER Y, U+0050 LATIN CAPITAL LETTER P, U+0045 LATIN CAPITAL LETTER E), followed by a space (U+0020 SPACE), followed by the value of $current\ node$'s name IDL attribute, followed by the literal string ">" (U+003E GREATER-THAN SIGN).

5. Return s.

It is possible that the output of this algorithm, if parsed with an <u>HTML parser</u>, will not return the original tree structure. Tree structures that do not roundtrip a serialize and reparse step can also be produced by the <u>HTML parser</u> itself, although such cases are typically non-conforming.

For instance, if a <u>textarea</u> element to which a Comment node has been appended is serialized

and the output is then reparsed, the comment will end up being displayed in the text control. Similarly, if, as a result of DOM manipulation, an element contains a comment that contains the literal string "-->", then when the result of serializing the element is parsed, the comment will be truncated at that point and the rest of the comment will be interpreted as markup. More examples would be making a Script element contain a Text node with the text string "/script>", or having a p element that contains a ul element (as the ul element's start tag would imply the end tag for the p).

This can enable cross-site scripting attacks. An example of this would be a page that lets the user enter some font family names that are then inserted into a CSS style block via the DOM and which then uses the innerHTML IDL attribute to get the HTML serialization of that style element: if the user enters " style script attack style script as a font family name, innerHTML will return markup that, if parsed in a different context, would contain a script node, even though no script node existed in the original DOM.

For example, consider the following markup:

```
<form id="outer"><div></form><form id="inner"><input>
```

This will be parsed into:

The <u>input</u> element will be associated with the inner <u>form</u> element. Now, if this tree structure is serialized and reparsed, the <form id="inner"> start tag will be ignored, and so the <u>input</u> element will be associated with the outer form element instead.

<html><head></head><body><form id="outer"><div><form id="inner"><input></form

```
html
head
body
form id="outer"
div
input
```

As another example, consider the following markup:

<a><a>

This will be parsed into:

```
 html

 head
 body
 a
 table
```

That is, the <u>a</u> elements are nested, because the second <u>a</u> element is <u>foster parented</u>. After a serialize-reparse roundtrip, the <u>a</u> elements and the <u>table</u> element would all be siblings, because the second <a> start tag implicitly closes the first <u>a</u> element.

<html><head></head><body><a></body></html>

```
 html

 head
 body

 a

 a
 table
```

For historical reasons, this algorithm does not round-trip an initial U+000A LINE FEED (LF) character in <u>pre</u>, <u>textarea</u>, or <u>listing</u> elements, even though (in the first two cases) the markup being round-tripped can be conforming. The <u>HTML parser</u> will drop such a character during parsing, but this algorithm does *not* serialize an extra U+000A LINE FEED (LF) character.

For example, consider the following markup:

```
Hello.
```

When this document is first parsed, the <u>pre</u> element's <u>child text content</u> starts with a single newline character. After a serialize-reparse roundtrip, the <u>pre</u> element's <u>child text content</u> is simply "Hello.".

Because of the special role of the <u>is</u> attribute in signaling the creation of <u>customized built-in</u> <u>elements</u>, in that it provides a mechanism for parsed HTML to set the element's <u>is value</u>, we special-case its handling during serialization. This ensures that an element's <u>is value</u> is preserved through serialize-parse roundtrips.

When creating a <u>customized built-in element</u> via the parser, a developer uses the <u>is</u> attribute directly; in such cases serialize-parse roundtrips work fine.

```
<script>
window.SuperP = class extends HTMLParagraphElement {};
customElements.define("super-p", SuperP, { extends: "p" });
```

```
</script>
<div id="container">Superb!</div>
<script>
console.log(container.innerHTML); // 
container.innerHTML = container.innerHTML;
console.log(container.innerHTML); // 
console.log(container.innerHTML); // 
console.assert(container.firstChild instanceof SuperP);
</script>
```

But when creating a customized built-in element via its <u>constructor</u> or via <u>createElement()</u>, the <u>is</u> attribute is not added. Instead, the <u>is value</u> (which is what the custom elements machinery uses) is set without intermediating through an attribute.

```
<script>
container.innerHTML = "";
const p = document.createElement("p", { is: "super-p" });
container.appendChild(p);

// The is attribute is not present in the DOM:
console.assert(!p.hasAttribute("is"));

// But the element is still a super-p:
console.assert(p instanceof SuperP);
</script>
```

To ensure that serialize-parse roundtrips still work, the serialization process explicitly writes out the element's is value as an is attribute:

```
<script>
console.log(container.innerHTML); // 
container.innerHTML = container.innerHTML;
console.log(container.innerHTML); // 
console.assert(container.firstChild instanceof SuperP);
</script>
```

Escaping a string (for the purposes of the algorithm above) consists of running the following steps:

- 1. Replace any occurrence of the "&" character by the string "&".
- 2. Replace any occurrences of the U+00A0 NO-BREAK SPACE character by the string " ".
- 3. If the algorithm was invoked in the *attribute mode*, replace any occurrences of the """ character by the string """.

4. If the algorithm was *not* invoked in the *attribute mode*, replace any occurrences of the "<" character by the string "<", and any occurrences of the ">" character by the string "&qt;".

13.4 Parsing HTML fragments

The following steps form the *HTML fragment parsing algorithm*. The algorithm takes as input an **Element** node, referred to as the *context* element, which gives the context for the parser, as well as *input*, a string to parse, and returns a list of zero or more nodes.

Parts marked fragment case in algorithms in the parser section are parts that only occur if the parser was created for the purposes of this algorithm. The algorithms have been annotated with such markings for informational purposes only; such markings have no normative weight. If it is possible for a condition described as a <u>fragment case</u> to occur even when the parser wasn't created for the purposes of handling this algorithm, then that is an error in the specification.

- 1. Create a new **Document** node, and mark it as being an HTML document.
- 2. If the <u>node document</u> of the <u>context</u> element is in <u>quirks mode</u>, then let the <u>Document</u> be in <u>quirks mode</u>. Otherwise, the <u>node document</u> of the <u>context</u> element is in <u>limited-quirks mode</u>, then let the <u>Document</u> be in <u>limited-quirks mode</u>. Otherwise, leave the <u>Document</u> in no-quirks mode.
- 3. Create a new HTML parser, and associate it with the just created **Document** node.
- 4. Set the state of the <u>HTML parser</u>'s <u>tokenization</u> stage as follows, switching on the *context* element:

<u>title</u> textarea

Switch the tokenizer to the RCDATA state.

style
xmp
iframe
noembed
noframes

Switch the tokenizer to the RAWTEXT state.

script

Switch the tokenizer to the script data state.

noscript

If the <u>scripting flag</u> is enabled, switch the tokenizer to the <u>RAWTEXT state</u>. Otherwise, leave the tokenizer in the <u>data state</u>.

plaintext

Switch the tokenizer to the PLAINTEXT state.

Any other element

Leave the tokenizer in the data state.

For performance reasons, an implementation that does not report errors and that uses the actual state machine described in this specification directly could use the PLAINTEXT state instead of the RAWTEXT and script data states where those are mentioned in the list above. Except for rules regarding parse errors, they are equivalent, since there is no appropriate end tag token in the fragment case, yet they involve far fewer state transitions.

- 5. Let root be a new html element with no attributes.
- 6. Append the element *root* to the **Document** node created above.
- 7. Set up the parser's stack of open elements so that it contains just the single element root.
- 8. If the <u>context</u> element is a <u>template</u> element, push "<u>in template</u>" onto the <u>stack of</u> template insertion modes so that it is the new current template insertion mode.
- 9. Create a start tag token whose name is the local name of <u>context</u> and whose attributes are the attributes of <u>context</u>.

Let this start tag token be the start tag token of the <u>context</u> node, e.g. for the purposes of determining if it is an HTML integration point.

10. Reset the parser's insertion mode appropriately.

The parser will reference the $\underline{context}$ element as part of that algorithm.

- 11. Set the parser's <u>form</u> element pointer to the nearest node to the <u>context</u> element that is a <u>form</u> element (going straight up the ancestor chain, and including the element itself, if it is a <u>form</u> element), if any. (If there is no such <u>form</u> element, the <u>form</u> element pointer keeps its initial value, null.)
- 12. Place the *input* into the <u>input stream</u> for the <u>HTML parser</u> just created. The encoding <u>confidence</u> is *irrelevant*.
- 13. Start the parser and let it run until it has consumed all the characters just inserted into the input stream.
- 14. Return the child nodes of *root*, in tree order.

13.5 Named character references

This table lists the character reference names that are supported by HTML, and the code points

to which they refer. It is referenced by the previous sections.

It is intentional, for legacy compatibility, that many code points have multiple character reference names. For example, some appear both with and without the trailing semicolon, or with different capitalizations.

	Name	Character(s)	Glyph	Name	Character(s)	Glyph
Aacute;		$\mathrm{U}{+}000\mathrm{C}1$	Á	angmsdag;	$_{\rm U+029AE}$	D ₈
Aacute		$_{\rm U+000C1}$	Á	angmsdah;	$_{\rm U+029AF}$	κĄ
aacute;		$\mathrm{U}\!+\!000\mathrm{E}1$	á	angrt;	U+0221F	L
aacute		$\mathrm{U}\!+\!000\mathrm{E}1$	á	angrtvb;	$_{\rm U+022BE}$	\vdash
Abreve;		$U\!+\!00102$	Ă	angrtvbd;	U+0299D	P
abreve;		U+00103	ă	angsph;	U+02222	∢
ac;		U+0223E	\sim	angst;	$_{\rm U+000C5}$	Å
acd;		U+0223F	\sim	angzarr;	U + 0237C	\$_
acE;		$U+0223E\ U+00333$	3 ≃	Aogon;	U+00104	Ą
Acirc;		$\mathrm{U}{+}000\mathrm{C}2$	Â	aogon;	U+00105	ą
Acirc		$\mathrm{U}{+}000\mathrm{C}2$	Â	Aopf;	U+1D538	\mathbb{A}
acirc;		$_{\rm U+000E2}$	â	aopf;	U+1D552	a
acirc		$\mathrm{U}\!+\!000\mathrm{E}2$	â	ap;	U+02248	\approx
acute;		U+000B4	,	apacir;	$_{\rm U+02A6F}$	â
acute		U+000B4	,	apE;	U+02A70	\cong
Acy;		U+00410	A	ape;	$U\!+\!0224A$	\approx
acy;		U+00430	a	apid;	U+0224B	≋
AElig;		U+000C6	Æ	apos;	U+00027	,
AElig		$_{\rm U+000C6}$	Æ	ApplyFunction;	U+02061	
aelig;		$_{\rm U+000E6}$	æ	approx;	U+02248	\approx
aelig		$_{\rm U+000E6}$	æ	approxeq;	$U\!+\!0224A$	\approx
af;		U+02061		Aring;	U+000C5	Å
Afr;		U+1D504	U	Aring	U+000C5	Å
afr;		U+1D51E	a	aring;	U+000E5	å
Agrave;		U+000C0	À	aring	U+000E5	å
Agrave		U+000C0	À	Ascr;	U+1D49C	\mathcal{A}
agrave;		$_{\rm U+000E0}$	à	ascr;	U+1D4B6	a
agrave		U+000E0	à	Assign;	U+02254	≔
alefsym;		U+02135	8	ast;	U+0002A	*
aleph;		U+02135	8	asymp;	U+02248	\approx
Alpha;		U+00391	A	asympeq;	U+0224D	×
alpha;		U+003B1	α	Atilde;	U+000C3	Ã
Amacr;		U+00100	Ā	Atilde	U+000C3	$\widetilde{\mathbf{A}}$
amacr;		U+00101	ā	atilde;	U+000E3	$\tilde{\mathbf{a}}$
amalg;		U+02A3F	П	atilde	U+000E3	ã
AMP;		U+00026	&	Auml;	U+000C4	Ä
AMP		U+00026	&	Auml	U+000C4	Ä
amp;		U+00026	&	auml;	U+000E4	ä
amp		U+00026	&	auml	U+000E4	ä
And;		U+02A53	A	awconint;	U+02233	∮
and;		U+02227	\wedge	awint;	U+02A11	∮
andand;		U+02A55	M	backcong;	U+0224C	\cong
andd;		U+02A5C	A	backepsilon;	$_{\rm U+003F6}$	Э.
andslope;		U+02A58	1	backprime;	U+02035	'
andv;		U+02A5A	A	backsim;	U+0223D	~
ang;		U+02220	_	backsimeq;	U+022CD	~
ange;		U+029A4	∠	Backslash;	U+02216	\
angle;		U+02220	۷,	Barv;	U+02AE7	= -
angmsd;		U+02221	∠	barvee;	U+022BD	⊽ _
angmsdaa;		U+029A8	Ž.	Barwed;	U+02306	툿
angmsdab;		U+029A9	Ž	barwed;	U+02305	云
angmsdac;		U+029AA	₫	barwedge;	U+02305	云
angmsdad;		U+029AB	₹	bbrk;	U+023B5	
angmsdae;		U+029AC	⊅ *	bbrktbrk;	U+023B6	=
angmsdaf;		U+029AD	村	bcong;	U+0224C	SII

Name	Character(s)	Glyph	Name	Character(s)	Glyph
Bcy;	U+00411	Б	boxhD;	U+02565	┰
bcy;	U+00431	б	boxhd;	U+0252C	<u> </u>
bdquo;	U+0201E	,,	boxHU;	U+02569	
becaus;	U+02235	::	boxHu;	U+02567	<u></u>
Because;	U+02235	::	boxhU;	U+02568	<u>.</u>
because;	U+02235	::	boxhu;	U+02534	工
bemptyv;	U+029B0	Ø	boxminus;	$U\!+\!0229F$	
bepsi;	U+003F6	Э	boxplus;	$\mathrm{U}\!+\!0229\mathrm{E}$	\blacksquare
bernou;	$\mathrm{U}\!+\!0212\mathrm{C}$	${\mathscr B}$	boxtimes;	U+022A0	\boxtimes
Bernoullis;	$_{\rm U+0212C}$	${\mathscr B}$	boxUL;	$\mathrm{U}{+}0255\mathrm{D}$	_
Beta;	U+00392	В	boxUl;	$\mathrm{U}\!+\!0255\mathrm{C}$	Ш
beta;	U+003B2	β	boxuL;	$_{\rm U+0255B}$	╛
beth;	U+02136	コ	boxul;	U+02518	_
between;	U+0226C	Ŏ	boxUR;	U+0255A	L
Bfr;	U+1D505	$\overset{\circ}{\mathfrak{B}}$	boxUr;	U+02559	L
bfr;	U+1D51F	ь	boxuR;	U+02558	L
bigcap;	U+022C2	ñ	boxur;	U+02514	L
bigcirc;	U+025EF	0	boxV;	U+02551	II.
-					ļ.
bigcup;	U+022C3	U	boxv;	U+02502	 _ L
bigodot;	U+02A00	⊙	boxVH;	U+0256C	# # +
bigoplus;	U+02A01	\oplus	boxVh;	U+0256B	#
bigotimes;	U+02A02	\otimes	boxvH;	U+0256A	+
bigsqcup;	U+02A06		boxvh;	U + 0253C	<u> </u>
bigstar;	U+02605	*	boxVL;	U+02563	ᆌ
bigtriangledown;	U+025BD	∇	boxVl;	U+02562	\dashv
bigtriangleup;	U+025B3	Δ	boxvL;	U+02561	=
biguplus;	U+02A04	\forall	boxvl;	U+02524	4
bigvee;	U+022C1	\vee	boxVR;	U+02560	ŀ
bigwedge;	U+022C0	\wedge	boxVr;	$U\!+\!0255F$	Ï-
bkarow;	U+0290D	->	boxvR;	$U\!+\!0255E$	Ë
blacklozenge;	$_{\rm U+029EB}$	•	boxvr;	$U\!+\!0251C$	į.
blacksquare;	$_{ m U+025AA}$	•	bprime;	U+02035	,
blacktriangle;	U+025B4		Breve;	U+002D8	Ü
blacktriangledown;	U+025BE	•	breve;	U+002D8	J
blacktriangleleft;	U+025C2	•	breve, brvbar;	U+000A6	1
blacktriangleright;	U+025B8		brvbar brvbar	U+000A6	1
		· ·			1
blank;	U+02423		Bscr;	U+0212C	\mathscr{B}
blk12;	U+02592		bscr;	U+1D4B7	ŧ
blk14;	U+02591		bsemi;	U+0204F	į
blk34;	U+02593		bsim;	U+0223D	~
block;	U+02588		bsime;	U+022CD	\simeq
bne;	$U+0003D\ U+020E5$	#	bsol;	U+0005C	/
bnequiv;	$U+02261\ U+020E5$	#	bsolb;	U + 029C5	
bNot;	$_{\mathrm{U+02AED}}$	P	bsolhsub;	$_{\rm U+027C8}$	/C
bnot;	U+02310	_	bull;	U+02022	•
Bopf;	U+1D539	\mathbb{B}	bullet;	$U\!+\!02022$	•
bopf;	U+1D553	b	bump;	U+0224E	≎
bot;	U+022A5	\perp	bumpE;	$_{\rm U+02AAE}$	≘
bottom;	U+022A5	\perp	bumpe;	U+0224F	<u>~</u>
bowtie;	U+022C8	M	Bumpeq;	U+0224E	≎
boxbox;	U+029C9	4	bumpeq;	U+0224F	<u>~</u>
boxDL;	U+02557	7	Cacute;	U+00106	Ć
ooxDl;	U+02556		cacute;	U+00107	ć
ooxdL;	U+02555	□	Cap;	U+022D2	n
boxdl;	U+02510	7	•	U+022D2 $U+02229$	
		7_	cap;		Π
ooxDR;	U+02554	F	capand;	U+02A44	Ω Ω
ooxDr;	U+02553	Г	capbrcup;	U+02A49	8
boxdR;	U+02552	F	capcap;	U+02A4B	m
boxdr;	U+0250C	Γ	capcup;	U+02A47	0
boxH;	U+02550	_	capdot;	U+02A40	\cap
	U+02500	_	<pre>CapitalDifferentialD;</pre>	U+02145	\mathbb{D}
boxh;	0.02000				
boxh; boxHD;	U+02566	┰	caps;	$_{\rm U+02229~U+0FE00}$	Ω

Caron;	Name	Character(s)	Glyph	Name		Glyph
Capps			Œ	•		
Caron; U10010C C complexes; U10210C C C Caron; U10010D C C Congrown; U10020D C C Congrown; U10020D C C C Congrown; U10020D C C C C C C C C C						
Caron;	•			•		
Ceasil				-		
Ceedit U+000E7 C Conjunt; U+02E81 ≡ ccedit U+000E7 C Conint; U+02E2E ∮ ccirc; U+00109 C Conint; U+02E2E ∮ ccirc; U+00109 C Confort U+02E0E ∮ ccinc; U+0280 Ø Copf; U+02100 C ccups; U+0240 U Copordit; U+02100 II ccups; U+02100 C Coprodit; U+0200 II Cdot; U+0010 C Coprodit; U+0004 C cdot; U+0010 C Coprodit; U+0004 C cdot; U+0010 C Copy; U+0004 C cddt; U+0018 C Copy; U+0004 C cedit; U+0018 C Copy; U+00217 Ø cedit; U+0018 C Copy; U+00217 Ø cent;				-		
ccedi1; U+000E7 Conint; U+022E7 Ø cciedi1 U+000E8 C Conint; U+022E8 Ø Ccirc; U+000E8 C Contourintegral; U+022E8 Ø Ccirc; U+0240 Ø Copf; U+14D64 c Ccups; U+0240 Ø Coproduct; U+0220 II Ccups; U+02400 Ø Coproduct; U+0210 II Cdot; U+02400 Ø Coproduct; U+0210 II Cdot; U+02100 Ø COPY; U+0000 O Cedi1; U+00018 COPY; U+0000 O Cedi11; U+0018 COPY; U+0000 O Cedi11; U+0018 COPY; U+0000 O Centry; U+0018 COPY; U+0000 O Centry; U+0018 COPY; U+0011 O Centry; U+0018 COPY; U+0011 O	•			_		
ccedit U-00008 C Contourtnetgral; U-02228 f Ccirc; U-00109 d Copf; U-02208 f Ccinci; U-02240 d Copf; U-02402 d C Ccups; U-02400 d Copf; U-02400 d U-02400 d Ccups; U-02400 d Coprodic; U-02200 d II Ccups; U-02400 d Coprodic; U-02200 d II Cdot; U-00008 d COPY U-00004 d Codit; Cedit1; U-0008 d COPY U-00004 d Codit; Cedit1; U-0008 d COPY U-00004 d Codit; Cedit1; U-0008 d COPY; U-00004 d Codit; Cedit1; U-0008 d COPY; U-00004 d Compty U-00004 d Compty U-00004 d COPY; U-00004 d Compty U-00004 d Compty U-00000 d COPY; U-00004 d COPY; U-00004 d COPY; U-00000 d COPY; U-00000 d COPY U-00000 d COPY <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<>						
Ceirc; U+00108 C ContourIntegral; U+02216 C Cecinint; U+0230 g/J copf; U+10564 c Cups; U+0240 g/J coprod; U+10561 c Cups; U+0240 u Coproduct; U+0220 U Cups; U+0000 c COPY U+0000 c Cedil; U+0008 c COPY U+0000 c cent U+0008						
ccirc; U+00200 6 Copf; U+02105 C Counsi; U+02A1C 0 capred; U+0210 II Cups; U+02A50 8 Coproduct; U+0210 II Cotot; U+0100 6 COPY; U+000A9 0 cdd1; U+0010B 6 COPY; U+000A9 0 cdd11; U+000B . Copy; U+000A9 0 cdd11; U+000B . Copy; U+000A9 0 cdil1a; U+000B . Copy; U+00A9 0 cdil1a; U+000B . Copy; U+00A9 0 center U+000B . Copy; U+00A9 0 center U+000A2 0 Cras; U+02B 0 center U+000A2 0 Cras; U+02B 0 center U+000B7 - Cscr; U+1199E 0 Center U						
Count; U+0230 ØF copf; U+10540 ccups; ccups; U+02450 ® Coprodic; U+0210 II cdot; U+0010A C COPY; U+000A9 e cdot; U+000B8 COPY U+000A9 e cedil U+000B8 COPY U+000A9 e cedil U+000B8 COPY U+000A9 e cedila; U+000B8 COPY U+000A9 e cent; U+000A2 Copyse; U+0217 Ø cent; U+000A2 Copyse; U+0218 C cent; U+000A2 Copyse; U+0218 C cent; U+000B7 Copyse; U+0218 C cent; U+000B7 Copyse; U+0218 C centerdot; U+000B7 Coss; U+0218 C Cfr; U+0188 C Cross; U+0218 C Cfr; U+0219 C						
ccups; U+02A4C D coproduct; U+0210 II Cdot; U+0210A C COPY; U+00A9 o cdot; U+000B8 C COPY; U+00A9 o cedil; U+000B8 COPY; U+00A9 o cedil; U+000B8 COPY; U+00A9 o cedila; U+00B8 COPY; U+00A9 o centerion; U+00B8 COPY; U+0217 Ø centeriot; U+000A2 C COPY; U+0218 Ø centeriot; U+000B7 Cscs; U+0217 X centeriot; U+000B7 Cscs; U+104P X cff; U+0218 Cscs; U+104P X cff; U+04P3T Cscs; </td <td></td> <td></td> <td></td> <td>• •</td> <td></td> <td></td>				• •		
cupssms; U+02450 w Coproduct; U+02100 I cdot; U+0010B c COPY; U+000A9 c cdit; U+000BS c COPY U+000A9 c cedil; U+000BS c COPY; U+000A9 c cedila; U+000BS c COPY; U+000A9 c cedila; U+000BS c COPY; U+000A9 c cent; U+000A2 c Crarr; U+02B5 d cent; U+000A2 c Crarr; U+02B5 d cent U+000B7 c Cross; U+02B5 d centerdot; U+000B7 c Cscr; U+10H9 c Cfr; U+041B9 c Cscr; U+10H9 c Cfr; U+042D0 c csub; U+02AT x Cfr; U+042B7 u csub; U+02AT u cup; Ch				-		
Cdot; U-4000A C COPY U-4000A9 C cdot; U-4000B8 COPY U-4000A9 C cedil; U+000B8 COPY; U+000A9 C cedilla; U+000B8 COPY; U+000A9 C cedilla; U+000B8 COPY; U+001A9 C cedilla; U+000B8 COPY; U+001B9 C cent; U+000B2 C COPY; U+021B6 L cent; U+000B7 C Cross; U+021B6 L centerdot; U+000B7 C Cscr; U+1D1B8 c centerdot; U+000B7 C Cscr; U+1D1B8 c centerdot; U+000B7 C Cscr; U+1D1B8 c cfr; U+01B8 C Cscr; U+1D1B8 c cfr; U+02AD1 C Cscr; U+02AD1 D chcka U+02T13 Z Csupe; U+02AD1	·					
cdoit; U+000B c COPY U+000A9 c cedil; U+000B8 . copy; U+000A9 c cedilla; U+000B8 . copy; U+000A9 c cedilla; U+000B8 . copys; U+021B c cemt; U+000A2 c cross; U+022B c cent; U+000A2 c Cross; U+02AP x centerdot; U+000B7 . Cscr; U+101B c centerdot; U+000B7 . Cscr; U+101B c Cfr; U+021D c cscr; U+101B c Cfr; U+021B c cscr; U+101B c Cfr; U+021B c cscr; U+02AD c Cfr; U+021B c csube; U+02AD c Cfr; U+021B c csube; U+02AD c Check U+022B <td></td> <td></td> <td></td> <td>·</td> <td></td> <td></td>				·		
ced11 U1000B8 Copy U1000A9 cedcal Ced11la: U1000B8 Copy U100A9 Cedcalla: Ced11la: U1000B8 Copys: U100A1 Cedcalla: Cemty U1000A2 Commissions U100A2 Cedcalla: U100B8 Cedcalla:	Cdot;	U+0010A	Ċ		U+000A9	©
ced11 U-0008 . copys; U-0017 Ø Ced11kg; U-00082 Ø copys;; U+02117 Ø cemt; U-00082 Ø cometocolocolocolocolocolocolocolocolocoloco	cdot;	$_{\rm U+0010B}$	ċ	COPY	U+000A9	©
CedIlla; U+0008S copysr; U+02117 ⊕ cemptyv; U+02082 Ø contributionistationistation (U+02233) ∮ cent; U+0000A2 € Craft; U+02185 ↔ cent U+0000A2 € Cross; U+02177 X centerfot; U+00087 • Cross; U+02177 X centerfot; U+00087 • Cscr; U+1D488 € cfr; U+00087 • Cscr; U+1D488 € cfr; U+010220 € Cscr; U+1D488 € cfr; U+040271 ¶ Csube; U+02ADT □ chck; U+0402713 ✓ Csupe; U+02ADT □ check; U+02713 ✓ Csupe; U+02ADT □ chi; U+02013 ✓ csupe; U+02ADT □ chi; U+02113 ✓ csupe; U+02ADT □ chi; U+020307 <td>cedil;</td> <td>$_{\rm U+000B8}$</td> <td>د</td> <td>copy;</td> <td>U+000A9</td> <td>©</td>	cedil;	$_{\rm U+000B8}$	د	copy;	U+000A9	©
cempty; U+02082 6 Communicational content U+022185 4 cent; U+0000A2 c Cross; U+02A2F x Centerbot; U+000B7 cross; U+02717 X Centerdot; U+000B7 cross; U+02717 X Cfr; U+012D c cscr; U+10188 e Cfr; U+012ACF U csub; U+02ACF G Cfr; U+0017 q csube; U+02ACF G Cfr; U+0017 q csupe; U+02AD1 g chck; U+001713 Z csupe; U+02AD2 g chck; U+0713 Z cudarr; U+02AD2 g checkmark; U+0713 Z cudarr; U+02AD2 g chi; U+07037 X cudarr; U+02AD2 g cir; U+07038 X cudarr; U+022D8 g cir; U+0256<	cedil	$_{\rm U+000B8}$	ه	сору	$U\!+\!000A9$	©
cent U+000A2 e crarr; U-02155 d cent U+000A2 e Cross; U+0217 X CenterDot; U+000B7 c cross; U+0217 X centerdot; U+000B7 c Cscr; U+104B8 e Cfr; U+01150 c cscr; U+104B8 e Cfr; U+04047 q csube; U+02AD1 G Chcy; U+04047 q csube; U+02AD1 G chcy; U+04047 q csube; U+02AD1 G chck; U+02713 ✓ csup; U+02AD2 G checkmark; U+02713 ✓ csup; U+02AD2 G Chi; U+003A7 X cudarr; U+02B0 G Chi; U+003A7 X cudarr; U+029B5 G cir; U+025CB O cuer; U+022B5 G circ;	Cedilla;	$_{\rm U+000B8}$	د	copysr;	U+02117	P
cent U+000A2 ¢ Cross; U+02A2F × CenterDot; U+000B7 Cross; U+02717 X centerdot; U+00187 Cscr; U+1D19E € Cfr; U+0212D C cscr; U+1D19E € Cfr; U+042D C cscb; U+02AD1 g Chc; U+042T Y csube; U+02AD1 g Chck; U+047T3 Y csupe; U+02AD0 D Checkark; U+027T3 Y csupe; U+02AD0 D Checkark; U+027T3 Y ctdot; U+022EF Chi; U+027T3 Y cudarr; U+02388) Chi; U+028T6 C cudarr; U+02388) cir; U+028D8 C cularr; U+02186 A circlearrowleft; U+022B8 C Cup; U+02230 A circledasr; U+022B8 </td <td>cemptyv;</td> <td>U+029B2</td> <td>Ö</td> <td>CounterClockwiseContourIntegral;</td> <td>U+02233</td> <td></td>	cemptyv;	U+029B2	Ö	CounterClockwiseContourIntegral;	U+02233	
cent U+000A2 € Cross; U+021F X centerdot; U+000B7 · cscr; U+101BE % Cfr; U+021D € cscr; U+1D4BE e Cfr; U+021D € cscr; U+1D4BE e Cfr; U+042D € cscwb; U+02AD □ CHcy; U+042T Ч csube; U+02AD □ check; U+04713 ✓ csupe; U+02AD □ check; U+02713 ✓ ctdot; U+02AD □ Chi; U+02AD2 □ ctdot; U+02BE □ Chi; U+02AD2 Q ctdot; U+02BD □ Chi; U+02AD2 Q cudarr; U+023B3 □ Chi; U+02SCB □ cudarr; U+022DE □ circ; U+02EB □ cularr; U+022BB □ circledast; U+02		U+000A2	¢	crarr;	U+021B5	
centerdot; U+000BT CSCr; U+1D49E € Cfr; U+01520 CSCr; U+1D48B € cfr; U+10520 CSCr; U+1D48B € CHCy; U+0042T Q Csube; U+02AD1 G chcy; U+0047T Q Csupe; U+02AD2 D check; U+02713 ✓ Csupe; U+02AD2 D check, U+02713 ✓ Ctdot; U+02AD2 D check, U+02713 ✓ Ctdot; U+02AD2 D check, U+02713 ✓ Ctdot; U+022BF chi; U+0287 Ø Cuarr; U+022BF chi; U+02268 Ø Cu		U+000A2	¢	Cross;	$_{\rm U+02A2F}$	×
centerdot; U+000BT CSCr; U+1D49E € Cfr; U+01520 CSCr; U+1D48B € cfr; U+10520 CSCr; U+1D48B € CHCy; U+0042T Q Csube; U+02AD1 G chcy; U+0047T Q Csupe; U+02AD2 D check; U+02713 ✓ Csupe; U+02AD2 D check, U+02713 ✓ Ctdot; U+02AD2 D check, U+02713 ✓ Ctdot; U+02AD2 D check, U+02713 ✓ Ctdot; U+022BF chi; U+0287 Ø Cuarr; U+022BF chi; U+02268 Ø Cu					U+02717	×
Cfr; U+0212D € cscr; U+1D4B8 e cfr; U+1D520 € csub; U+02ACF □ CHcy; U+04047 प csube; U+02AD1 □ chcy; U+04047 u csup; U+02AD0 □ checkmark; U+02713 ✓ csup; U+02AD0 □ checkmark; U+02713 ✓ ctdot; U+02AD2 □ Chi; U+0337 X cudarrl; U+029B3 ¬ chi; U+0337 X cudarrl; U+029B3 ¬ cir; U+025CB O cudarrl; U+022B6 ¬ cir; U+022D8 O cup; U+022DE ¬ circe; U+020C6 - cularr; U+022DB ¬ circe; U+022BA O cularr; U+022DB ¬ circed; U+021BA O Cup; U+023B0 ¬ circledar; <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
cfr; U+10520 c csub; U+04ACF G CHcy; U+00427 Y csube; U+02AD1 G chcy; U+00417 y csup; U+02AD0 D Checkmark; U+02713 ✓ csup; U+02AD2 D Chi; U+003A7 X cudarrl; U+022B8 Q chi; U+003C7 X cudarrr; U+029S8 Q cir; U+025G8 Q cuer; U+022DF A circ; U+025G8 Q cuer; U+022DF A circ; U+022G8 C cuer; U+022DF A circeq; U+021B8 Q cularr; U+021B8 A circledast; U+021B8 Q cup; U+022A0 U+022A1 Q circledast; U+022B8 Q cup; U+022A1 Q circledast; U+022B0 Q cupcap; U+022A1 Q			Œ			c
CHCy; U+00427 Y csube; U+02ADL □ chcy; U+00417 Y csupe; U+02ADC □ check; U+02713 ✓ csupe; U+02ADC □ checkmark; U+02713 ✓ ctdot; U+028FF □ Chi; U+003A7 X cudarr; U+0298S □ chi; U+003C7 X cudarr; U+0298S □ cir; U+005CB O cuper; U+022DE □ circ; U+002C6 O cuper; U+022DE □ circeq; U+025CB O cuper; U+022DE □ circeq; U+025CB O cuper; U+022DE □ circeq; U+022BA O Cuparr; U+021BB O Cup; U+021B □ circledat; U+0229A O Cup; U+022A U U+022A U Cuper U+022A U U+022						
chcy; U+00417 v csup; U+02AD0 chckmark checkmark; U+00713 ✓ csupe; U+02D2F □ Chi; U+003A7 X cudarrl; U+02988 〕 chi; U+003C7 X cudarrl; U+02985 〕 cir; U+005CB O cudarrl; U+022D1 ≥ circ; U+002CB O cuesc; U+021B6 ○ circed; U+021BA O cularr; U+021B6 ○ circlearrowleft; U+021BA O cularr; U+029B ○ circlearrowright; U+021BA O Cup; U+029B ○ circledast; U+022BA O Cup; U+022BA U+022BA O circledast; U+022BA O Cup(ap; U+024AB N circleddast; U+022BA O Cup(ap; U+024AB N circleddast; U+022BA O Cup(ap;						
check; U+02713 ✓ csupe; U+02AD2 □ checkmark; U+0713 ✓ ctdot; U+02988 □ Chi; U+003A7 X cudarrt; U+02985 □ chi; U+003CB X cudarrt; U+029DE □ cir; U+025CB □ cudarr; U+022DE □ circe; U+025CB □ cuesc; U+022DE □ circeq; U+022F7 □ cuesc; U+021B6 □ circlearrowleft; U+021B8 □ Cularr; U+022D3 □ circledast; U+022B8 □ Cup; U+022D3 □ circleddat; U+022B8 □ cup; U+022D3 □ circleddat; U+022B8 □ cup; U+022A8 □ circleddat; U+022B9 □ cup; U+02A8 □ circledat; U+022B9 □ cupcap; U+02A46 □ <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
checkmark; U+02713 ✓ ctdot; U+022EF Chi; U+003A7 X cudarr; U+02938) cir; U+025CB X cudarr; U+022DE ~ circ; U+002C6 Cueec; U+022DF ~ circeq; U+022BA Cularr; U+021BA Cularr; U+022BB Cularr; U+022BB Cularr; U+022BB Cularr; U+022BB U+022BB Cup; U+022BB				-		
Chi; U+003A7 X cudarrl; U+02938 ⟩ chi; U+005CB Cudarrr; U+02935 ¬ circ; U+002CB Cudarr; U+022DF ¬ circe; U+002CB Cuesc; U+022DF ¬ circeq; U+022BA Cularr; U+021BB ¬ circlearrowleft; U+021BB O Cularrp; U+022D3 ⊎ circledast; U+021BB O Cup; U+022D3 ⊎ circleddast; U+0229B ⊕ cup; U+022D3 ∪ circleddir; U+0229B ⊕ cupcap; U+024AB ¬ circleddir; U+0229D ⊕ Cupcap; U+024AB ¬ circleddir; U+0229D ⊕ Cupcap; U+024AB ¬ circledds; U+022BD ⊕ Cupcap; U+02AA ∪ circledir; U+024C8 ⊕ cupcup; U+02AA ∪ circledir; U+024C8				•		
chi; U+003CF X cudarrr; U+02035 ¬ cir; U+022DE ¬ cuepr; U+022DE ¬ circe; U+002C6 Cuesc; U+021DF ¬ circeq; U+021BA O cularr; U+021B6 ¬ circledarrowright; U+021BB O Cup; U+022D3 □ circledast; U+0229B ⊕ cup; U+022D3 □ circledast; U+0229B ⊕ cup; U+024A8 ¬ circledirc; U+0229B ⊕ cup; U+024A8 ¬ circledirc; U+0229B ⊕ cup; U+024A8 ¬ circleddirc; U+0229B ⊕ cupcap; U+024A8 ¬ circleddirc; U+0229D ⊕ cupcap; U+024A6 ¬ circleddirc; U+0229D ⊕ cupcap; U+024A6 ¬ circledir; U+0229C ⊕ cupcap; U+024A4 ∪						
cir; U+025CB ○ cuepr; U+022DE 4 circ; U+002266 ○ cuesc; U+022DF ♭ circeq; U+021BA ○ cularr; U+021BA ○ circlearrowleft; U+021BB ○ Cup; U+022D3 ⊎ circledast; U+0229B ○ cup; U+022D4 ∪ circleddst; U+0229B ○ cup; U+022D4 ∪ circleddast; U+0229D ○ Cupcap; U+024D ⋈ circleddirc; U+0229D ○ Cupcap; U+024A6 ⋈ circleddirc; U+0229D ○ Cupcap; U+024A6 ⋈ circleddir; U+0229D ○ cupcap; U+024A6 ⋈ circleddir U+022AB ⊚ cupcup; U+024A6 ⋈ circleddir U+024C8 ⊚ cupor; U+024A6 ⋈ circledir U+022A6 ⊕ cupor; U+022A4						
circ; U+002C6 cuesc; U+022DF ≽ circeq; U+02257 ≟ cularr; U+021B6 △ circlearrowleft; U+021BA ✓ cularrp; U+0293D ∽ circlearrowright; U+021BB ✓ Cup; U+022D3 ⊎ circledast; U+0229B ⊚ cup; U+022D4 ∪ circleddirc; U+0229B ⊚ cupcup; U+024B ⋈ circleddirc; U+0229B ⊚ cupcupc; U+024B ⋈ circleddirc; U+0229B ⊙ cupcap; U+024B ⋈ circleddirc; U+0229B ⊙ cupcap; U+024A6 ⋈ circleddir U+0229B ⊙ cupcup; U+02A4A ∪ circleddir U+024C8 ⑥ cupor; U+02A4A ∪ circledir U+022SB ⑥ cupor; U+022A4 ∪ circledir U+0229F ⑥ cups; U+021BF <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td></td<>						
Circeq; U+02255				-		
circlearrowleft; U+021BA Cularrp; U+0293D C circlearrowright; U+022BB Cup; U+022DA U circleddst; U+0229A Cup; U+022A U circledcirc; U+0229A Cupbrcap; U+024A8 C circleddash; U+0229D CupCap; U+02A4A C circledds; U+002AB Cupcap; U+02A4A C circledf; U+00AE Cupcup; U+02A4A C circledf; U+024C8 Cupdot; U+02A4A C circleMinus; U+02296 Cupdot; U+022A1 C CirclePlus; U+02296 Cupor; U+022A1 U CirclePlus; U+02296 Cups; U+022A1 U CircleTimes; U+02297 Cups; U+022A1 U cire; U+02297 Curarr; U+022B U cire; U+02257 Curlyequec; U+022D C cirel, imit; U+022A1						
circlearrowright; U+021BB ○ Cup; U+022DA U circledast; U+0229B ⊕ cup; U+022AA U circledcirc; U+0229B ⊕ cupbrcap; U+022AB ⊝ circledot; U+0229D ⊖ CupCap; U+0224D ⋈ Circledot; U+0229P ⊙ cupcap; U+02A46 ⋈ circledK; U+000AE ⊕ cupcup; U+02A46 ⋈ circledK; U+0224C8 ⊚ cupdot; U+02A46 ⋈ circledMinus; U+02296 ⊖ cupor; U+022A1 ∪ CircleMinus; U+02296 ⊖ cupor; U+022A5 ∪ CircleMinus; U+02296 ⊖ cups; U+022A1-0FE00 ∪ CircleMinus; U+02297 ⊗ cups; U+022B0 ∪ CircleTimes; U+02297 ⊗ curarr U+023B0 ⊖ cire; U+02293 ⊕ curarrm;						
circledast; U+0229B ⊕ cup; U+0222A U circledcirc; U+0229A ⊕ cupbrcap; U+024AS ⋈ circleddash; U+0229D ⊕ CupCap; U+0224D ⋈ CircleDot; U+02299 ⊕ cupcup; U+02A46 ⋈ CircleRic; U+0208C ⊕ cupcup; U+02A4A UU circledS; U+024C8 ⊕ cupot; U+02A4A UU circleMinus; U+0229C ⊕ cupor; U+02A4A UU CircleMinus; U+0229C ⊕ cupor; U+022AU U CircleMinus; U+0229C ⊕ cups; U+022AU U CircleMinus; U+0229T ⊕ curarr; U+021BT ¬ cirf; U+0229T ⊕ curarrm; U+021BT ¬ cirf, U+0225T ⊕ curlyequec; U+022DF > cirfinint; U+02AEF ↑ curlyeqsucc;				•		
circledcirc; U+0229A ⊚ cupbrcap; U+02448 ⋈ circleddash; U+0229D ⊙ CupCap; U+0224D ⋈ CircleDot; U+02299 ⊙ cupcap; U+0246 ⋈ circledK; U+0048 ⑤ cupdot; U+0228D ⋈ circleMinus; U+02296 ⊖ cupor; U+02245 ⋈ CirclePlus; U+02295 ⊕ cupor; U+0222A U+0FE00 U CirclePlus; U+02297 ⊗ cups; U+0222A U+0FE00 U CirclePlus; U+02297 ⊗ curarr; U+022BT ⊕ CircleTimes; U+02297 ⊗ curarr; U+022BT ⊕ CircleTimes; U+02293 ⊕ curlyeqprec; U+022DE ⋈ cirfinit; U+02210 ƒ curlyeqsucc; U+022DF ⋈ cirmid; U+02101 ƒ curlyeqsucc; U+022DF ⋈ cirmid; U+022AF ↑ <t< td=""><td>•</td><td></td><td></td><td>-</td><td></td><td></td></t<>	•			-		
circleddash; U+0229D ○ CupCap; U+0224D ≍ CircleDot; U+02299 ○ cupcap; U+0246 ☆ circledR; U+000AE ® cupcup; U+024AA U circledS; U+024C8 ® cupdot; U+0228D ₩ CircleMinus; U+02296 ○ cupor; U+02A45 ♥ CirclePlus; U+02295 ⊕ cupor; U+02A45 ♥ CircleTimes; U+02297 ⊗ curarr; U+021B7 ○ cirfE; U+02927 ⊕ curarrm; U+021B7 ○ cire; U+02257 ⊕ curarrm; U+022DE ¬ cirfnint; U+02251 ∱ curlyeqsucc; U+022DE ¬ cirmid; U+02AFF ↑ curlyeqsucc; U+022DF > cirmid; U+02AFF ↑ curlyeqsucc; U+022DF > cirmid; U+02AF ↑ curlyeqsucc; U				•		
CircleDot; U+02299 ○ cupcap; U+02A46 ८ circledR; U+000AE ® cupcup; U+02A4A U circledS; U+024C8 ® cupdot; U+0228D ₩ CircleMinus; U+02296 ⊖ cupor; U+022A5 ♥ CircleMinus; U+02295 ⊕ cupor; U+022A45 ♥ CircleTimes; U+02297 ⊗ cups; U+0222A U+0FE00 U CircleTimes; U+02297 ⊗ curarr; U+022BT ○ cire; U+0299C3 ○ curarrm; U+0293C ○ cire; U+0299C3 ○ curlyeqrec; U+022DE ≺ cire; U+02410 ∮ curlyeqsucc; U+022DE ≺ cirnid; U+02A10 ∮ curlyeqsucc; U+022CE ✓ cirnid; U+02A26F ↑ curlyeqsucc; U+022CE ✓ CircleTimes; U+02A26F ↑ curlyeqsucc; </td <td>circledcirc;</td> <td>U+0229A</td> <td>0</td> <td></td> <td></td> <td>R</td>	circledcirc;	U+0229A	0			R
CircledR; U+000AE	circleddash;	U+0229D	\ominus	CupCap;	U+0224D	
circledS; U+024C8 ⑤ cupdot; U+022BD ⊌ CircleMinus; U+02295 ⊕ cupor; U+02245 ⊎ CirclePlus; U+02297 ⊗ cups; U+0222A U+0FE00 U CircleTimes; U+02297 ⊗ curarr; U+021B7 ○ cirE; U+02297 ⊗ curarrm; U+022BC ○ cire; U+02257 ≜ curlyeqprec; U+022DE ≺ cirfnint; U+022A10 ∮ curlyeqsucc; U+022DF ≻ cirfnint; U+02A10 ∮ curlyeqsucc; U+022DF ≻ cirfnint; U+02A10 ∮ curlyeqsucc; U+022DF ≻ cirfnint; U+022A1 ∮ curlyeqsucc; U+022DF ≻ cirscir; U+022CE ↑ curlyeqsucc; U+022CF ↓ cirscir; U+029C2 ○ curlyeqsucc; U+022CF ↓ ClockwiseContourIntegral; U+02232 ∮ curren; U+000A4 □ CloseCurlyQuote; U+02019	CircleDot;	U+02299	\odot	cupcap;	U+02A46	
CircleMinus; U+02296 ⊖ cupor; U+02245 ⊎ CirclePlus; U+02297 ⊕ cups; U+0222A U+0FE00 U CircleTimes; U+02297 ⊕ curarr; U+021B7 ⊕ cirE; U+02963 ⊕ curarrm; U+0293C ⊕ cire; U+02257 ⊕ curlyeqprec; U+022DE ♥ cirfnint; U+02A10 ∮ curlyeqsucc; U+022DE ♥ cirmid; U+02AEF ↑ curlyvee; U+022CE Y cirscir; U+02902 ⊕ curlywedge; U+022CF A ClockwiseContourIntegral; U+02323 ∮ curren; U+000A4 □ CloseCurlyDoubleQuote; U+0201D " curren U+000A4 □ CloseCurlyQuote; U+02019 , curvearrowleft; U+021B6 ⊕ clubs; U+0263 ⊕ curvearrowright; U+021B ⊕ Colon; U+02237 <td< td=""><td>circledR;</td><td>$_{\rm U+000AE}$</td><td>R</td><td>cupcup;</td><td>$\mathrm{U}\!+\!02\mathrm{A}4\mathrm{A}$</td><td>W</td></td<>	circledR;	$_{\rm U+000AE}$	R	cupcup;	$\mathrm{U}\!+\!02\mathrm{A}4\mathrm{A}$	W
CirclePlus; U+02295 ⊕ cups; U+0222A U+0FE00 U CircleTimes; U+02297 ⊗ curarr; U+021B7 ∼ cirE; U+029C3 ○= curarrm; U+0293C ∼ cire; U+02257 = curlyeqprec; U+022DE ≺ cirfnint; U+02A10 ∮ curlyeqsucc; U+022DF ≻ cirmid; U+02AEF ↑ curlywee; U+022CE Y cirscir; U+029C2 ○ curlywedge; U+022CF 人 ClokwiseContourIntegral; U+02232 ∮ curren; U+000A4 □ CloseCurlyDoubleQuote; U+02201 ³ curvearrowleft; U+000A4 □ CloseCurlyQuote; U+02019 ³ curvearrowleft; U+021B6 ∽ clubs; U+02163 ♠ curvearrowright; U+021B7 ~ clubsuit; U+02663 ♠ cuwed; U+022CE Y colon; U+02237	circledS;	$_{\rm U+024C8}$	(\$)	cupdot;	U+0228D	*
CircleTimes; U+02297 ⊗ curarr; U+021B7 ○ cirE; U+02903 ○= curarrm; U+0293C ○ cire; U+02257 = curlyeqprec; U+022DE ≺ cirfnint; U+02A10 ∮ curlyeqsucc; U+022DF ▷ cirmid; U+02AEF ↑ curlyvee; U+022CE ↑ cirscir; U+022CE ↑ curlywedge; U+022CF ↓ CloseCurlyDoubleQuote; U+0201D * curren U+000A4 □ CloseCurlyQuote; U+0201D * curvearrowleft; U+021B6 ○ Clubs; U+02019 * curvearrowleft; U+021B6 ○ clubs; U+02663 ♦ curvearrowright; U+021B7 ○ clubsuit; U+02663 ♦ cuvee; U+022CE ↑ Colon; U+0237 :: cuwed; U+022CE ↑ colon; U+0237 :: cuwed; U+02231 ∮ colone; U+02474 = c	CircleMinus;	U+02296	Θ	cupor;	$U\!+\!02A45$	igstyle igstyle igstyle
CircleTimes; U+02297 ⊗ curarr; U+021B7 ○ cirE; U+02903 ○= curarrm; U+0293C ○ cire; U+02257 = curlyeqprec; U+022DE ≺ cirfnint; U+02A10 ∮ curlyeqsucc; U+022DF ▷ cirmid; U+02AEF ↑ curlyvee; U+022CE ↑ cirscir; U+022CE ↑ curlywedge; U+022CF ↓ CloseCurlyDoubleQuote; U+0201D * curren U+000A4 □ CloseCurlyQuote; U+0201D * curvearrowleft; U+021B6 ○ Clubs; U+02019 * curvearrowleft; U+021B6 ○ clubs; U+02663 ♦ curvearrowright; U+021B7 ○ clubsuit; U+02663 ♦ cuvee; U+022CE ↑ Colon; U+0237 :: cuwed; U+022CE ↑ colon; U+0237 :: cuwed; U+02231 ∮ colone; U+02474 = c	CirclePlus;	$U\!+\!02295$	\oplus	cups;	$_{\rm U+0222A~U+0FE00}$	U
cire; U+02257 = curlyeqprec; U+022DE ⊰ cirfnint; U+02A10 ∮ curlyeqsucc; U+022DF ⊱ cirmid; U+02AEF ↑ curlyvee; U+022CE Y cirscir; U+029C2 ○ curlywedge; U+022CF 人 ClockwiseContourIntegral; U+02232 ∮ curren; U+000A4 □ CloseCurlyDoubleQuote; U+0201D " currearrowleft; U+000A4 □ CloseCurlyQuote; U+02019 , curvearrowleft; U+021B6 ○ clubs; U+02663 ♠ curvearrowright; U+021B7 ○ clubsuit; U+02663 ♠ cuvee; U+022CE Y Colon; U+02237 :: cuwed; U+022CE Y colon; U+02037 :: cuwed; U+02232 ∮ Colone; U+02A74 = cwint; U+0232 ∮ colone; U+02254 = cylcty; U+0220 † comma; U+0002C , <td>CircleTimes;</td> <td>$U\!+\!02297$</td> <td></td> <td>curarr;</td> <td>U+021B7</td> <td>\Diamond</td>	CircleTimes;	$U\!+\!02297$		curarr;	U+021B7	\Diamond
cire; U+02257 $\stackrel{\circ}{=}$ curlyeqprec; U+022DE $\stackrel{?}{=}$ cirfnint; U+02A10 $\stackrel{f}{=}$ curlyeqsucc; U+022DF $\stackrel{>}{>}$ cirmid; U+02AEF $\stackrel{?}{=}$ curlyvee; U+022CE $\stackrel{?}{=}$ cirscir; U+029C2 $\stackrel{?}{=}$ curlywedge; U+022CF $\stackrel{?}{=}$ ClockwiseContourIntegral; U+02322 $\stackrel{f}{=}$ curren; U+000A4 $\stackrel{\square}{=}$ CloseCurlyDoubleQuote; U+0201D $\stackrel{"}{=}$ curren U+000A4 $\stackrel{\square}{=}$ CloseCurlyQuote; U+02019 $\stackrel{?}{=}$ curvearrowleft; U+021B6 $\stackrel{?}{=}$ clubs; U+02663 $\stackrel{\clubsuit}{=}$ curvearrowright; U+021B7 $\stackrel{?}{=}$ clubsuit; U+02237 $\stackrel{?}{=}$ cuwee; U+022CE $\stackrel{?}{=}$ Colon; U+0237 $\stackrel{?}{=}$ cuwed; U+0222C $\stackrel{?}{=}$ $\stackrel{?}{=}$ colone; U+02A74 $\stackrel{?}{=}$ cwconint; U+0231 $\stackrel{?}{=}$ colone; U+02254 $\stackrel{?}{=}$ cylcty; U+0200 $\stackrel{?}{=}$ coloneq; U+0200 $\stackrel{?}{=}$ dagger; U+0200 $\stackrel{?}{=}$	cirE;	U+029C3	0=	curarrm;	U + 0293C	\bigcirc
cirfnint; U+02A10 ∮ curlyeqsucc; U+022DF ⊱ cirmid; U+02AEF ↑ curlywee; U+022CE ↑ cirscir; U+029C2 ○ curlywedge; U+022CF ↓ ClockwiseContourIntegral; U+02232 ∮ curren; U+0000A4 □ CloseCurlyDoubleQuote; U+0201D ° curveanrowleft; U+021B6 ○ CloseCurlyQuote; U+02019 ° curvearrowleft; U+021B6 ○ clubs; U+02663 ♠ curvearrowright; U+021B7 ○ clubsuit; U+02663 ♠ cuvee; U+022CE ↑ Colon; U+02237 :: cuwed; U+022CE ↑ colon; U+0003A : cwconint; U+02232 ∮ Colone; U+0254 = cylcty; U+0232D ⋈ coloneq; U+02021 ‡ comma; U+0002C , dagger; U+02020 †					$_{\rm U+022DE}$	\Rightarrow
cirmid; U+02AEF ↑ curlywee; U+022CE ↑ cirscir; U+029C2 ○ curlywedge; U+022CF ↓ ClosekwiseContourIntegral; U+02232 ∮ curren; U+000A4 □ CloseCurlyDoubleQuote; U+0201D " curren U+000A4 □ CloseCurlyQuote; U+02019 " curvearrowleft; U+021B6 ○ clubs; U+02663 ♠ curvearrowright; U+021B7 ○ clubsuit; U+02663 ♠ cuvee; U+022CE ↑ Colon; U+02237 :: cuwed; U+022CE ↑ colon; U+0003A : cwconint; U+02232 ∮ Colone; U+02A74 = cwint; U+0232D ⋈ colone; U+0254 = cylcty; U+0232D ⋈ coloneq; U+02020 † dagger; U+02020 †					U+022DF	⋟
cirscir; U+029C2 ○ curlywedge; U+022CF ★ ClockwiseContourIntegral; U+02232 ∮ curren; U+000A4 □ CloseCurlyDoubleQuote; U+0201D " curren U+000A4 □ CloseCurlyQuote; U+02019 ' curvearrowleft; U+021B6 ○ clubs; U+02663 ♠ curvearrowright; U+021B7 ○ clubsuit; U+02663 ♠ cuvee; U+022CE Y Colon; U+02237 :: cuwed; U+022CE X colon; U+0023A : cwconint; U+02232 ∮ Colone; U+02A74 = cwint; U+02231 ∮ colone; U+02254 = cylcty; U+0232D ⋈ coloneq; U+02026 , dagger; U+02020 †	•					
ClockwiseContourIntegral; U+02232 ∮ curren; U+000A4 □ CloseCurlyDoubleQuote; U+0201D □ curren U+000A4 □ CloseCurlyQuote; U+02019 □ curvearrowleft; U+021B6 □ clubs; U+02663 □ curvearrowright; U+021B7 □ clubsuit; U+02663 □ cuvee; U+022CE □ Colon; U+02237 □ cuwed; U+022CF □ colon; U+0003A □ cwconint; U+02232 ∮ Colone; U+02A74 □ cwint; U+02231 ∮ colone; U+02254 □ cylcty; U+0232D □ coloneq; U+02254 □ Dagger; U+02021 ‡ comma; U+0002C , dagger; U+02020 †						
CloseCurlyDoubleQuote; U+0201D " curren U+000A4 ¤ CloseCurlyQuote; U+02019 " curvearrowleft; U+021B6 ~ clubs; U+02663 Curvearrowright; U+021B7 ~ clubsuit; U+02663 Cuvee; U+022CE Y Colon; U+02237 :: cuwed; U+022CF A colon; U+0003A : cwconint; U+02232 ∮ Colone; U+02A74 = cwint; U+02231 ∮ colone; U+02254 = cylcty; U+0232D ⋈ coloneq; U+020254 = Dagger; U+02001 ‡ comma; U+0002C , dagger; U+02020 †						
CloseCurlyQuote; U+02019	9 .			·		
clubs; $U+02663$ Curvearrowright; $U+021B7$ Clubsuit; $U+02663$ Cuvee; $U+022CE$ Y Colon; $U+02237$:: cuwed; $U+022CF$ A colon; $U+0003A$: cwconint; $U+02232$ \emptyset Colone; $U+02A74$:= cwint; $U+02231$ \emptyset colone; $U+02254$:= cylcty; $U+0232D$ \bowtie coloneq; $U+02254$:= Dagger; $U+02021$ ‡ comma; $U+0002C$, dagger; $U+02020$ †			,			
Clubsuit; U+02663			•			
Colon; U+02237 :: cuwed; U+022CF \land colon; U+0003A : cwconint; U+02232 \oint Colone; U+02A74 \rightleftharpoons cwint; U+02231 \oint colone; U+02254 \rightleftharpoons cylcty; U+0232D \bowtie coloneq; U+02254 \rightleftharpoons Dagger; U+02021 \ddagger comma; U+0002C \uparrow dagger; U+02020 \uparrow						
colon; $U+0003A$: cwconint; $U+02232$ \oint Colone; $U+02A74$:= cwint; $U+02231$ \oint colone; $U+02254$:= cylcty; $U+0232D$ \bowtie coloneq; $U+02254$:= Dagger; $U+02021$ ‡ comma; $U+0002C$, dagger; $U+02020$ †						
Colone; U+02A74 $=$ cwint; U+02231 $∮$ colone; U+02254 $=$ cylcty; U+0232D \bowtie coloneq; U+02254 $=$ Dagger; U+02021 \ddagger comma; U+0002C $,$ dagger; U+02020 \dagger						
$\begin{array}{cccccccccccccccccccccccccccccccccccc$						
coloneq; $U+02254 = Dagger;$ $U+02021 \ddagger comma;$ $U+0002C$, $dagger;$ $U+02020$ \dagger						
comma; U+0002C , dagger; U+02020 \dagger						
	•		≔			
commat; U+00040 @ daleth; U+02138 \gimel						
	commat;	U+00040	@	daleth;	U+02138	٦

Name	Character(s)	Glyph	Name	Character(s)	Glyph
Darr;	U+021A1	*	dotplus;	U+02214	÷
dArr;	$_{\rm U+021D3}$	\Downarrow	dotsquare;	$U\!+\!022A1$	•
darr;	U+02193	\downarrow	doublebarwedge;	U+02306	풋
dash;	U+02010	-	<pre>DoubleContourIntegral;</pre>	U+0222F	∯
Dashv;	U+02AE4	╡	DoubleDot;	$_{\rm U+000A8}$	
dashv;	U+022A3	\dashv	DoubleDownArrow;	U+021D3	\downarrow
dbkarow;	U+0290F	>	DoubleLeftArrow;	U+021D0	<
dblac;	U+002DD	,,	DoubleLeftRightArrow;	U+021D4	\Leftrightarrow
Dcaron;	U+0010E	Ď	DoubleLeftTee;	U+02AE4	╡
dcaron;	U+0010F	ď	DoubleLongLeftArrow;	U+027F8	\Leftarrow
Dcy;	U+00414	Д	DoubleLongLeftRightArrow;	U+027FA	\iff
dcy;	U+00434	Д	DoubleLongRightArrow;	U+027F9	\Rightarrow
DD;	U+02145	D	DoubleRightArrow;	U+021D2	\Rightarrow
dd;	U+02146	d	DoubleRightTee;	U+022A8	=
ddagger;	U+02021	‡	DoubleUpArrow;	U+021D1	↑
ddarr;	U+021CA	#	DoubleUpDownArrow;	U+021D5	\$
DDotrahd;	U+02911	···>	DoubleVerticalBar;	U+02225	
ddotseq;	U+02A77	∺ ∘	DownArrow;	U+02193	↓
deg;	U+000B0	0	Downarrow;	U+021D3	
deg	U+000B0 U+02207	∇	downarrow;	U+02193	↓
Del;	U+00394	Δ	DownArrowBar;	U+02913	<u>↓</u>
Delta; delta;	U+003B4	δ	DownArrowUpArrow; DownBreve;	U+021F5 $U+00311$	↓↑ ô
demptyv;	U+029B1	Ø	downdownarrows;	U+021CA	↓
dfisht;	U+029B1 U+0297F		downharpoonleft;	U+021CA U+021C3	1
Dfr;	U+1D507	Ð	downharpoonright;	U+021C3 U+021C2	1
dfr;	U+1D521	ð	DownLeftRightVector;	U+02950	√ ·
dHar;	U+02965	1	DownLeftTeeVector;	U+0295E	\leftarrow
dharl;	U+021C3	1	DownLeftVector;	U+021BD	<u></u>
dharr;	U+021C3	1	DownLeftVectorBar;	U+02956	` ⊢
DiacriticalAcute;	U+000B4	,	DownRightTeeVector;	U+0295F	 ⊢
DiacriticalDot;	U+002D9		DownRightVector;	U+021C1	-
DiacriticalDoubleAcute;	U+002DD	"	DownRightVectorBar;	U+02957	\rightarrow
DiacriticalGrave;	U+00060	`	DownTee;	U+022A4	Т
DiacriticalTilde;	U+002DC	~	DownTeeArrow;	U+021A7	Ţ
diam:	U+022C4	\$	drbkarow;	U+02910	· ≻-≫
Diamond;	U+022C4	*	drcorn;	U+0231F	_
diamond;	U+022C4	*	drcrop;	U+0230C	г
diamondsuit;	U+02666	•	Dscr;	U+1D49F	D
diams;	U+02666	•	dscr;	U+1D4B9	d
die;	U+000A8		DScy;	U+00405	S
DifferentialD;	U+02146	d	dscy;	U+00455	S
digamma;	U+003DD	F	dsol;	U+029F6	7
disin;	$_{\rm U+022F2}$	€	Dstrok;	U+00110	Đ
div;	U+000F7	÷	dstrok;	U+00111	đ
divide;	U+000F7	÷	dtdot;	U+022F1	٠.
divide	U+000F7	÷	dtri;	$_{\rm U+025BF}$	▼
divideontimes;	U+022C7	*	dtrif;	$_{\rm U+025BE}$	•
divonx;	U+022C7	*	duarr;	$_{\rm U+021F5}$	↓ ↑
DJcy;	$U\!+\!00402$	Ъ	duhar;	U+0296F	11,
djcy;	U+00452	ђ	dwangle;	$U\!+\!029A6$	_
dlcorn;	U+0231E	L	DZcy;	U+0040F	ŢŢ
dlcrop;	U+0230D	٦	dzcy;	U+0045F	Ü
dollar;	U+00024	\$	dzigrarr;	$_{\rm U+027FF}$	~~~
Dopf;	U+1D53B	\mathbb{D}	Eacute;	U+000C9	É
dopf;	U+1D555	d	Eacute	U+000C9	É
Dot;	U+000A8		eacute;	U+000E9	é
dot;	U+002D9	•	eacute	U+000E9	é
DotDot;	U+020DC	Ö	easter;	U+02A6E	*
doteq;	U+02250	≐	Ecaron;	U+0011A	Ě
doteqdot;	U+02251	÷	ecaron;	U+0011B	ě
DotEqual;	U+02250	<u>÷</u>	ecir;	U+02256	±
dotminus;	U+02238	÷	Ecirc;	U+000CA	Ê

Name	Character(s)	Glyph	Name	Character(s)	Glyph
Ecirc	U+000CA	Ê	eqvparsl;	U+029E5	#
ecirc;	U+000EA	ê	erarr;	U+02971	\Longrightarrow
ecirc	U+000EA	ê	erDot;	U+02253	≓
ecolon;	U+02255	===	Escr;	U+02130	E
Ecy;	U+0042D	Э	escr;	U+0212F	<i>e</i>
ecy;	U+0044D	9	esdot;	U+02250	=
eDDot;	U+02A77	∺	Esim;	U+02A73	≅
Edot;	U+00116	Ė	esim;	U+02242	≂
eDot;	U+02251	÷	Eta;	U+00397	Н
edot;	U+00117	ė	eta;	U+003B7	η
ee;	U+02147	e	ETH;	U+000D0	Đ
efDot;	U+02252	≒ .	ETH	U+000D0	Đ
Efr;	U+1D508	Œ	eth;	U+000F0	ð
efr;	U+1D522	e =	eth Euml;	U+000F0	ð Ë
eg;	U+02A9A U+000C8	≡ È	Euml	U+000CB U+000CB	Ë
Egrave;	U+000C8	È	euml;	U+000EB	ë
Egrave	U+000E8	è			ë
egrave;	U+000E8	e è	euml	U+000EB $U+020AC$	e €
egrave	U+02A96	e ≽	euro; excl;	U+020AC U+00021	€!
egs; egsdot;	U+02A98	>	exit;	U+02203	: ∃
el;	U+02A98 U+02A99	<i>></i> ₹	Exists;	U+02203	3
Element;	U+02208	< ∈	expectation;	U+02130	
elinters;	U+023E7	*	ExponentialE;	U+02147	e
ell;	U+02113	$\stackrel{\wedge}{\ell}$	exponentiale;	U+02147	e
els;	U+02A95	€	fallingdotseq;	U+02252	≒
elsdot;	U+02A97	€	Fcy;	U+00424	Φ
Emacr;	U+00112	Ē	fcy;	U+00444	ф
emacr;	U+00113	ē	female;	U+02640	Ŷ
empty;	U+02205	Ø	ffilig;	U+0FB03	ffi
emptyset;	U+02205	Ø	fflig;	U+0FB00	ff
EmptySmallSquare;	U+025FB		ffllig;	U+0FB04	ffl
emptyv;	U+02205	Ø	Ffr;	U+1D509	\mathfrak{F}
EmptyVerySmallSquare;	$_{\mathrm{U+025AB}}$		ffr;	U+1D523	f
emsp;	U+02003		filig;	U+0FB01	fi
emsp13;	U+02004		<pre>FilledSmallSquare;</pre>	U+025FC	•
emsp14;	U+02005		FilledVerySmallSquare;	$_{\rm U+025AA}$	•
ENG;	U+0014A	Ŋ	fjlig;	U+00066 U+0006A	fj
eng;	$\mathrm{U}{+}0014\mathrm{B}$	ŋ	flat;	U+0266D	b
ensp;	$_{\rm U+02002}$		fllig;	$_{\rm U+0FB02}$	fl
Eogon;	U+00118	Ę	fltns;	$_{\rm U+025B1}$	
eogon;	U+00119	ę	fnof;	U+00192	f
Eopf;	U+1D53C	\mathbb{E}	Fopf;	U+1D53D	\mathbb{F}
eopf;	U+1D556	e	fopf;	U+1D557	f
epar;	U+022D5	#	ForAll;	U+02200	A
eparsl;	U+029E3	#	forall;	U+02200	A
eplus;	U+02A71	干	fork;	U+022D4	Ψ
epsi;	U+003B5	ε	forkv;	U+02AD9	M ~
Epsilon;	U+00395	E	Fouriertrf;	U+02131	F
epsilon;	U+003B5	ε	fpartint;	U+02A0D	f
epsiv;	U+003F5	ϵ	frac12;	U+000BD	1/2
eqcirc;	U+02256	±	frac12	U+000BD	1/2
eqcolon;	U+02255	===	frac13;	U+02153	1/3
eqsim;	U+02242	≂ \	frac14;	U+000BC	1/ ₄
eqslantgtr;	U+02A96	≽	frac14	U+000BC	1/ ₄
eqslantless;	U+02A95	<	frac15;	U+02155	1/ ₅
Equal;	U+02A75	==	frac18:	U+02159	1/ ₆
equals;	U+0003D	=	frac18;	U+0215B	1/8 2/
EqualTilde;	U+02242 $U+0225F$	≂ <u>*</u>	frac23; frac25;	U+02154	2/ ₃ 2/ ₋
equest;				U+02156	² / ₅
Equilibrium; equiv;	U+021CC U+02261	≡	frac34; frac34	U+000BE $U+000BE$	3/ ₄ 3/ ₄
equivDD;	U+02A78	= ::	frac35;	U+000BE U+02157	%4 3/5
cquivob,	0 102A10	=	i i acss,	0 102137	/5

Name	Character(s)	Glyph	Name	Character(s)	Glyph
frac38;	U+0215C	3/8	GreaterGreater;	$\mathrm{U}\!+\!02\mathrm{AA2}$	≫
frac45;	U+02158	$\frac{4}{5}$	GreaterLess;	U+02277	≷
frac56;	U+0215A	5/6	GreaterSlantEqual;	U+02A7E	≽
frac58;	U+0215D	5/8	GreaterTilde;	U+02273	≳
frac78;	U+0215E	$\frac{7}{8}$	Gscr;	U+1D4A2	G
frasl;	U+02044	/	gscr;	U+0210A	$\boldsymbol{\mathcal{G}}$
frown;	U+02322	$\hat{}$	gsim;	U+02273	^2
Fscr;	U+02131	F	gsime;	U+02A8E	≥
fscr;	U+1D4BB	f	gsiml;	U+02A90	
gacute;	U+001F5	ģ	GT;	U+0003E	>
Gamma;	U+00393	Γ	GT	U+0003E	>
gamma;	U+003B3	γ	Gt;	U+0226B	>>
Gammad;	U+003DC	F	gt;	U+0003E	>
gammad;	U+003DD	F	gt	U+0003E	>
gap;	U+02A86	≷	gtcc;	$_{\rm U+02AA7}$	\triangleright
Gbreve;	$_{\rm U+0011E}$	Ğ	gtcir;	$\mathrm{U}\!+\!02\mathrm{A7A}$	≫
gbreve;	U+0011F	ğ	gtdot;	U+022D7	⊳
<pre>Gcedil;</pre>	U+00122	Ģ	gtlPar;	U+02995	₩
Gcirc;	$\mathrm{U}{+}0011\mathrm{C}$	Ĝ	gtquest;	$_{\rm U+02A7C}$	>
gcirc;	U+0011D	ĝ	gtrapprox;	$_{\rm U+02A86}$	≷
Gcy;	U+00413	Γ	gtrarr;	U+02978	\geq
gcy;	U+00433	Γ	gtrdot;	$_{\rm U+022D7}$	⊳
Gdot;	U+00120	Ġ	gtreqless;	$_{\rm U+022DB}$	⋛
gdot;	U+00121	ġ	gtreqqless;	$_{\rm U+02A8C}$	NV VIN
gE;	U+02267	\geq	gtrless;	U+02277	
ge;	U+02265	\geq	gtrsim;	U+02273	≳
gEl;	$_{\rm U+02A8C}$	\geq	gvertneqq;	$_{\rm U+02269\;U+0FE00}$	≩
gel;	U+022DB	\geq	gvnE;	$_{\rm U+02269\;U+0FE00}$	≩
geq;	U+02265	\geq	Hacek;	U+002C7	~
geqq;	$U\!+\!02267$	\geq	hairsp;	$U\!+\!0200A$	
geqslant;	U+02A7E	≽	half;	$_{\rm U+000BD}$	$\frac{1}{2}$
ges;	U+02A7E	≽	hamilt;	U+0210B	${\mathcal H}$
gescc;	$_{\rm U+02AA9}$	⊳	HARDcy;	$U\!+\!0042A$	Ъ
gesdot;	U+02A80	≽	hardcy;	$U\!+\!0044A$	ъ
gesdoto;	U+02A82	≽	hArr;	U+021D4	\Leftrightarrow
gesdotol;	U+02A84	≽	harr;	U+02194	\leftrightarrow
gesl;	$U+022DB\ U+0FE00$. ≥	harrcir;	U+02948	↔
gesles;	U+02A94	8	harrw;	$_{\rm U+021AD}$	\leftrightarrow
Gfr;	U+1D50A	6	Hat;	U+0005E	^
gfr;	U+1D524	g	hbar;	U+0210F	\hbar
Gg;	U+022D9	>>>	Hcirc;	U+00124	$\hat{\mathrm{H}}$
gg;	$U\!+\!0226B$	>>	hcirc;	U+00125	h
ggg;	U+022D9	>>>	hearts;	U+02665	•
gimel;	U+02137	ב	heartsuit;	U+02665	•
GJcy;	U+00403	ŕ	hellip;	U+02026	
gjcy;	U+00453	ŕ	hercon;	U+022B9	+
gl;	U+02277	≥	Hfr;	U+0210C	5
gla;	$_{\rm U+02AA5}$	><	hfr;	U+1D525	h
glE;	U+02A92	\geq	HilbertSpace;	U+0210B	\mathscr{H}
glj;	U+02AA4	= ×	hksearow;	U+02925	S
gnap;	U+02A8A	≩	hkswarow;	U+02926	2
gnapprox;	U+02A8A	≈ ≥	hoarr;	U+021FF	↔
gnE;	U+02269	<i>∞</i> ≩	homtht;	U+0223B	÷
gne;	U+02A88	≠ ≥	hookleftarrow;	U+021A9	~
gneq;	U+02A88	<i>≠</i>	hookrightarrow;	$_{\mathrm{U+021AA}}$	\hookrightarrow
gneqq;	U+02269	<i>∓</i>	Hopf;	U+0210D	IHI
gnsim;	U+022E7	≠ ≳	hopf;	U+1D559	h
Gopf;	U+1D53E	∝ G	horbar;	U+02015	_
gopf;	U+1D558	g	HorizontalLine;	U+02500	_
grave;	U+00060	,	Hscr;	U+0210B	${\mathscr H}$
GreaterEqual;	U+02265	≥	hscr;	U+1D4BD	h
GreaterEqualLess;	U+022DB	≥	hslash;	U+0210F	n ħ
GreaterFullEqual;	U+02267	< ≧	Hstrok;	U+00126	Ħ
o. caterrateLquat,	0 1 0 2 2 0 1	=	1.5 (1 01.)	0 1 00120	**

Name	Character(s)	Glyph	Name	Character(s)	Glyph
hstrok;	U+00127	ħ	iocy;	U+00451	ë
<pre>HumpDownHump;</pre>	$\mathrm{U}{+}0224\mathrm{E}$	≎	<pre>Iogon;</pre>	$_{\rm U+0012E}$	Į
<pre>HumpEqual;</pre>	U+0224F	<u>~</u>	iogon;	U+0012F	į
hybull;	U+02043		<pre>Iopf;</pre>	$_{\rm U+1D540}$	${\mathbb I}$
hyphen;	U+02010	=	iopf;	U+1D55A	i
Iacute;	U+000CD	Í	Iota;	U+00399	I
Iacute	U+000CD	Í	iota;	U+003B9	ι
iacute;	U+000ED	í	iprod;	U+02A3C	_
iacute	U+000ED	í	iquest;	U+000BF	i
ic;	U+02063	^	iquest	U+000BF	i
Icirc;	U+000CE	Î	Iscr;	U+02110	\mathscr{I}
Icirc	U+000CE	Î	iscr;	U+1D4BE	i
icirc;	U+000EE	î	isin;	U+02208	€
icirc	U+000EE	î	isindot;	U+022F5	Ė
Icy;	U+00418	И	isinE;	U+022F9	€
icy;	U+00438	и	isins;	U+022F4	6
Idot;	U+00130	İ	isinsv;	U+022F3	€
IEcy;	U+00415 U+00435	Е	isinv; it;	U+02208 $U+02062$	€
iecy; iexcl;	U+000A1	e :	It; Itilde;	U+00128	Ĩ
iexcl,	U+000A1	i	itilde;	U+00128 U+00129	ĩ
iff;	U+021D4	i ⇔	Iukcy;	U+00129 U+00406	I
Ifr;	U+02111	3	iukcy;	U+00456	i
ifr;	U+1D526	i	Iuml;	U+000CF	Ï
Igrave;	U+000CC	Ì	Iuml	U+000CF	Ï
Igrave,	U+000CC	Ì	iuml;	U+000EF	ï
igrave;	U+000EC	ì	iuml	U+000EF	ï
igrave	U+000EC	ì	Jcirc;	U+00134	ĵ
ii;	U+02148	i	jcirc;	U+00135	ĵ
iiint;	U+02A0C	,,,,,	Jcy;	U+00419	Й
iiint;	U+0222D	∭	jcy;	U+00439	й
iinfin;	U+029DC	∞	Jfr;	U+1D50D	3
iiota;	U+02129	1	jfr;	U+1D527	i
IJlig;	U+00132	IJ	jmath;	U+00237	j
ijlig;	U+00133	ij	Jopf;	U+1D541	J
Im;	U+02111	3	jopf;	U+1D55B	j
<pre>Imacr;</pre>	U+0012A	Ī	Jscr;	$_{\rm U+1D4A5}$	g
imacr;	U+0012B	Ī	jscr;	U+1D4BF	j
image;	U+02111	3	Jsercy;	U+00408	J
<pre>ImaginaryI;</pre>	U+02148	i	jsercy;	U+00458	j
imagline;	$U\!+\!02110$	${\mathscr I}$	Jukcy;	$U\!+\!00404$	ϵ
imagpart;	U+02111	3	jukcy;	U+00454	e
imath;	U+00131	1	Kappa;	U+0039A	K
imof;	U+022B7	•-0	kappa;	$_{\rm U+003BA}$	κ
imped;	U+001B5	Z	kappav;	U+003F0	н
Implies;	U+021D2	\Rightarrow	Kcedil;	U+00136	Ķ
in;	U+02208	\in	kcedil;	U+00137	ķ
incare;	U+02105	%	Kcy;	U+0041A	К
infin;	U+0221E	∞	kcy;	U+0043A	К
infintie;	U+029DD	$\widehat{\infty}$	Kfr;	U+1D50E	Я
inodot;	U+00131	1	kfr;	U+1D528	k
Int;	U+0222C	IJ	kgreen;	U+00138	K
int;	U+0222B	ſ	KHcy;	U+00425	X
intcal;	U+022BA	T	khcy;	U+00445	Χ
integers;	U+02124	\mathbb{Z}	KJcy;	U+0040C	Ŕ
Integral;	U+0222B	<u></u>	kjcy;	U+0045C	Κ́
intercal;	U+022BA	T	Kopf;	U+1D542	K 1-
Intersection;	U+022C2	<u>(</u>	kopf;	U+1D55C	k
intlarhk;	U+02A17	∮ ⊐	Kscr;	U+1D4A6	K
intprod;	U+02A3C	_	kscr;	U+1D4C0	k –
<pre>InvisibleComma; InvisibleTimes;</pre>	U+02063 U+02062		lAarr; Lacute;	$U+021DA \\ U+00139$	∉ Ĺ
		Ë	lacute;		Ĺ ĺ
IOcy;	U+00401	Ŀ	tacute,	U+0013A	1

Name	Character(s)	Glyph	Name	Character(s)	Glyph
laemptyv;	U+029B4	Ø	LeftDownVectorBar;	U+02959	1
lagran;	U+02112	\mathscr{L}	LeftFloor;	$U\!+\!0230A$	L
Lambda;	U+0039B	Λ	leftharpoondown;	$_{\rm U+021BD}$	_
lambda;	$_{\rm U+003BB}$	λ	leftharpoonup;	$_{\rm U+021BC}$	_
Lang;	U+027EA	«	leftleftarrows;	U+021C7	≠
lang;	U+027E8	<	LeftRightArrow;	U+02194	\leftrightarrow
langd;	U+02991	<	Leftrightarrow;	U+021D4	\Leftrightarrow
langle;	U+027E8	<	leftrightarrow;	U+02194	\leftrightarrow
lap;	U+02A85	≨	leftrightarrows;	U+021C6	\Leftrightarrow
Laplacetrf;	U+02112	\mathscr{L}	leftrightharpoons;	$_{\rm U+021CB}$	\rightleftharpoons
laquo;	$_{\rm U+000AB}$	*	leftrightsquigarrow;	$_{\rm U+021AD}$	\leftrightarrow
laquo	$_{\rm U+000AB}$	*	LeftRightVector;	$U\!+\!0294E$	ightarrow
Larr;	U+0219E	« —	LeftTee;	$U\!+\!022A3$	\dashv
lArr;	U+021D0	\Leftarrow	LeftTeeArrow;	$U\!+\!021A4$	\leftarrow
larr;	U+02190	\leftarrow	LeftTeeVector;	$U\!+\!0295A$	\leftarrow
larrb;	U+021E4	₩-	leftthreetimes;	$_{\rm U+022CB}$	\rightarrow
larrbfs;	U+0291F	•	LeftTriangle;	U+022B2	\triangleleft
larrfs;	U+0291D	•←	LeftTriangleBar;	$_{\rm U+029CF}$	\triangleleft
larrhk;	U+021A9	\leftarrow	LeftTriangleEqual;	U+022B4	⊴
larrlp;	$_{\rm U+021AB}$	\leftarrow	LeftUpDownVector;	U+02951	1
larrpl;	U+02939	(,	LeftUpTeeVector;	U+02960	1
larrsim;	U+02973	\leftarrow	LeftUpVector;	$_{\rm U+021BF}$	1
larrtl;	U+021A2	\leftarrow	LeftUpVectorBar;	U+02958	7
lat;	$_{\rm U+02AAB}$	\Rightarrow	LeftVector;	$_{\rm U+021BC}$	_
lAtail;	U+0291B		LeftVectorBar;	U+02952	۲
latail;	U+02919	\prec	lEg;	$_{\rm U+02A8B}$	⋚
late;	$_{\mathrm{U+02AAD}}$	\geq	leg;	$_{\rm U+022DA}$	≶
lates;	$_{\rm U+02AAD~U+0FE00}$	≽	leq;	U+02264	\leq
lBarr;	U+0290E		leqq;	U+02266	\leq
lbarr;	U + 0290C	<	leqslant;	$_{\rm U+02A7D}$	\leq
lbbrk;	U+02772	[les;	$\mathrm{U}\!+\!02\mathrm{A7D}$	\leq
lbrace;	U+0007B	{	lescc;	U+02AA8	\triangleleft
lbrack;	U+0005B	[lesdot;	U+02A7F	€
lbrke;	U+0298B	[lesdoto;	U+02A81	≷
lbrksld;	U+0298F	[lesdotor;	U+02A83	ዿ
lbrkslu;	U+0298D	[lesg;	U+022DA U+0FE00	
Lcaron;	U+0013D	Ľ	lesges;	U+02A93	\$
lcaron;	U+0013E	ľ	lessapprox;	U+02A85	≨
Lcedil;	U+0013B	Ļ	lessdot;	U+022D6	<
lcedil;	U+0013C	ļ	lesseqgtr;	U+022DA	⋚
lceil;	U+02308		lesseqqgtr;	U+02A8B	≨
lcub;	U+0007B	{	LessEqualGreater;	$\mathrm{U}\!+\!022\mathrm{DA}$	≶
Lcy;	U+0041B	Л	LessFullEqual;	U+02266	≦ ≶
lcy;	U+0043B	Л	LessGreater;	U+02276	≶
ldca;	U+02936	"	lessgtr;	U+02276	\$
ldquo;	U+0201C		LessLess;	U+02AA1	≪ /
ldquor;	U+0201E	"	lesssim;	U+02272	≲
ldrdhar;	U+02967	<u></u>	LessSlantEqual;	U+02A7D	\leq
ldrushar;	U+0294B	7	LessTilde;	U+02272	≲
ldsh;	U+021B2	4	lfisht; lfloor;	U+0297C	-
lE;	U+02266	≦	Lfr;	U+0230A	L
le;	U+02264	≤ ′	lfr;	U+1D50F	£
LeftAngleBracket;	U+027E8	(U+1D529	I
LeftArrow;	U+02190	← ←	lg;	U+02276	≶ ≦
Leftarrow;	U+021D0 $U+02190$	←	lgE;	$U+02A91 \\ U+02962$	
<pre>leftarrow; LeftArrowBar;</pre>	U+021E4	←	lHar; lhard;	U+021BD	=
LeftArrowBar; LeftArrowRightArrow;	U+021E4 U+021C6	← ⇒	tharu; lharu;	U+021BD U+021BC	_
leftarrowtail;	U+021A2	\leftrightarrow	tharu; lharul;	U+021BC U+0296A	<u>_</u>
LeftCeiling;	U+02308	L	lhblk;	U+02584	
LeftDoubleBracket;	U+027E6	 	LJcy;	U+00409	— Љ
LeftDownTeeVector;	U+02961	1	ljcy;	U+00459	љ
LeftDownVector;	U+021C3	1	Ll;	U+022D8	<i></i> ≪≪
	0 102100	4		0 1 02250	

Name	Character(s)	Glyph	Name	Character(s)	Glyph
ll;	U+0226A	«	Lstrok;	U+00141	Ł
llarr;	U+021C7	≠	lstrok;	U+00142	ł
llcorner;	U+0231E	L	LT;	$\mathrm{U}\!+\!0003\mathrm{C}$	<
Lleftarrow;	$_{\mathrm{U+021DA}}$	⊭	LT	$\mathrm{U}\!+\!0003\mathrm{C}$	<
llhard;	U + 0296B	=	Lt;	$U\!+\!0226A$	«
lltri;	$_{\mathrm{U+025FA}}$	7	lt;	U+0003C	<
Lmidot;	U+0013F	Ŀ	lt	U+0003C	<
lmidot;	U+00140	ŀ	ltcc;	U+02AA6	\triangleleft
lmoust;	U+023B0	ſ	ltcir;	U+02A79	≪
lmoustache;	U+023B0	ſ	ltdot;	U+022D6	<
lnap;	U+02A89	≨	lthree;	U+022CB	\rightarrow
lnapprox;	U+02A89	≨	ltimes;	U+022C9	×
lnE;	U+02268	≨	ltlarr;	U+02976	≨
lne;	U+02A87	≨	ltquest;	U+02A7B	≥
lneq;	U+02A87	≨.	ltri;	U+025C3	4
lneqq;	U+02268	≨	ltrie;	U+022B4	⊴
lnsim;	U+022E6	≨	ltrif;	U+025C2	•
loang;	U+027EC	(ltrPar;	U+02996	*
loarr;	U+021FD	←	lurdshar;	U+0294A	
lobrk;	U+027E6		luruhar;	U+02966	$\stackrel{\leftarrow}{}$
LongLeftArrow;	U+027F5	\leftarrow	lvertneqq;	U+02268 U+0FE00	≨
Longleftarrow;	U+027F8	\Leftarrow	lvnE;	U+02268~U+0FE00	≨
longleftarrow;	U+027F5	\leftarrow	macr;	U+000AF	_
LongLeftRightArrow;	U+027F7	\longleftrightarrow	macr	U+000AF	
Longleftrightarrow;	$_{\mathrm{U+027FA}}$	\Leftrightarrow	male;	U+02642	ď
longleftrightarrow;	U+027F7	\longleftrightarrow	malt;	U+02720	¥
longmapsto;	U+027FC	\longmapsto	maltese;	U+02720	¥
LongRightArrow;	U+027F6	\longrightarrow	Map;	U+02905	⊢ ≫
Longrightarrow;	U+027F9	\Rightarrow	map;	U+021A6	\mapsto
longrightarrow;	U+027F6	\longrightarrow	mapsto;	U+021A6	→
looparrowleft;	U+021AB	↔	mapstodown;	U+021A7	Ţ
looparrowright;	U+021AC	↔	mapstoleft;	U+021A4	\leftarrow
lopar;	U+02985	(mapstoup;	U+021A5	<u>†</u>
Lopf;	U+1D543	L	marker;	U+025AE	<u>,</u>
lopf;	U+1D55D	1	mcomma;	U+02A29	
loplus;	U+02A2D	0	Mcy;	U+0041C	M
lotimes;	U+02A34	€	<pre>mcy; mdash;</pre>	U+0043C	M
lowast; lowbar;	U+02217 U+0005F	*	mDDot;	U+02014 $U+0223A$	— ∺
LowerLeftArrow;	U+02199		measuredangle;	U+0223A U+02221	. . . ∡
LowerRightArrow;	U+02199 U+02198	<u>/</u>	MediumSpace;	U+02221 U+0205F	Δ.
loz;	U+025CA		Mellintrf;	U+0203F	M
lozenge;	U+025CA	⋄	Mfr;	U+1D510	M
lozf;	U+029EB	*	mfr;	U+1D52A	m
lpar;	U+00028	(mho;	U+02127	υ
lparlt;	U+02993	(micro;	U+000B5	μ
lrarr;	U+021C6	☆	micro	U+000B5	
lrcorner;	U+0231F	→ 	mid;	U+02223	μ
lrhar;	U+021CB	<u>-</u>	midast;	U+0002A	*
lrhard;	U+0296D	=	midcir;	U+02AF0	ļ
lrm;	U+0200E	,	middot;	U+000B7	
lrtri;	U+022BF	Δ	middot	U+000B7	
lsaquo;	U+02039	<i>∠</i>	minus;	U+02212	_
Lscr;	U+02112	£	minusb;	U+0229F	В
lscr;	U+1D4C1	1	minusd;	U+02238	÷
Lsh;	U+021B0	4	minusdu;	U+02A2A	-
lsh;	U+021B0	ή	MinusPlus;	U+02213	Ŧ
lsim;	U+02272	≲	mlcp;	U+02ADB	ή
lsime;	U+02A8D	≈ ≦	mldr;	U+02026	
lsimg;	U+02A8F	- %	mnplus;	U+02213	Ξ
lsqb;	U+0005B	[models;	U+022A7	F
lsquo;	U+02018		Mopf;	U+1D544	M
lsquor;	U+0201A	,	mopf;	U+1D55E	m

Name	Character(s)	Glyph	Name	Character(s)	Glyph
mp;	U+02213	∓	nGt;	U+0226B U+020D2	*
Mscr;	U+02133	W	ngt;	U+0226F	*
mscr;	U+1D4C2	m	ngtr;	U+0226F	*
mstpos;	U+0223E	\sim	nGtv;	$U+0226B\ U+00338$	≫/
Mu;	U+0039C	M	nhArr;	U+021CE	\Leftrightarrow
mu;	U+003BC	μ	nharr;	U+021AE	$\leftrightarrow \rightarrow$
multimap;	U+022B8	-0	nhpar;	U+02AF2	Ħ
mumap;	U+022B8	-0	ni;	$_{\rm U+0220B}$	∋
nabla;	U+02207	∇	nis;	$_{\mathrm{U+022FC}}$	Э
Nacute;	U+00143	Ń	nisd;	$_{\rm U+022FA}$	€
nacute;	U+00144	ń	niv;	U + 0220B	∋
nang;	$_{\rm U+02220\;U+020D2}$	4	NJcy;	$U\!+\!0040A$	Њ
nap;	U+02249	≉	njcy;	$U\!+\!0045A$	њ
napE;	$U+02A70\ U+00338$	≆	nlArr;	U+021CD	#
napid;	U+0224B U+00338	≋	nlarr;	U+0219A	↔
napos;	U+00149	'n	nldr;	U+02025	
napprox;	U+02249	≉	nlE;	U+02266 U+00338	4
natur;	U+0266E	4	nle;	U+02270	≠ ≰
natural:	U+0266E	ч Ц	nLeftarrow;	U+021CD	⊁
natural; naturals;	U+0200E U+02115	H N	nleftarrow;	U+021CD U+0219A	<i> ∀</i>
•		1.4	·		
nbsp;	U+000A0		nLeftrightarrow;	U+021CE	⇔
nbsp	U+000A0	d	nleftrightarrow;	U+021AE	<i>↔</i>
nbump;	U+0224E U+00338	≠	nleq;	U+02270	≰
nbumpe;	U+0224F U+00338	≠	nleqq;	U+02266 U+00338	≨
ncap;	U+02A43	Ū	nleqslant;	$U+02A7D\ U+00338$	≰
lcaron;	U+00147	Ň	nles;	$U+02A7D\ U+00338$	≰
ncaron;	U+00148	ň	nless;	U+0226E	≮
Icedil;	U+00145	Ņ	nLl;	$U+022D8\ U+00338$	≪⊈
cedil;	U+00146	ņ	nlsim;	U+02274	≴
icong;	U+02247	≇	nLt;	$_{\rm U+0226A~U+020D2}$	≪
congdot;	$U+02A6D\ U+00338$	ż	nlt;	$U\!+\!0226E$	≮
cup;	U+02A42	Ū	nltri;	$_{\rm U+022EA}$	\triangleleft
lcy;	U+0041D	H	nltrie;	U+022EC	⊉
ıcy;	U+0043D	H	nLtv;	$U+0226A\ U+00338$	⋖
dash;	U+02013	-	nmid;	U+02224	ł
ie;	U+02260	≠	NoBreak;	U+02060	·
nearhk;	U+02924	7	NonBreakingSpace;	U+000A0	
neArr;	U+021D7	7	Nopf;	U+02115	N
earr;	U+02197	7	nopf;	U+1D55F	n
earrow;	U+02197	7	Not;	U+02AEC	9
edot;	U+02250 U+00338	•	not;	U+000AC	
		⊭			7
<pre>legativeMediumSpace; legativeThickSpace;</pre>	U+0200B		not NotCongruent	U+000AC	¬ -
	U+0200B		NotCongruent;	U+02262	≢
legativeThinSpace;	U+0200B		NotCupCap;	U+0226D	*
legativeVeryThinSpace;	U+0200B		NotDoubleVerticalBar;	U+02226	ł
equiv;	U+02262	≢	NotElement;	U+02209	∉
esear;	U+02928	X	NotEqual;	U+02260	\neq
esim;	$U+02242\ U+00338$	\neq	NotEqualTilde;	$U+02242\ U+00338$	₹
lestedGreaterGreater;	U+0226B	>	NotExists;	U+02204	∄
estedLessLess;	U+0226A	«	NotGreater;	$U\!+\!0226F$	*
ewLine;	U+0000A	LF	NotGreaterEqual;	U+02271	≱
exist;	$U\!+\!02204$	∄	NotGreaterFullEqual;	$_{\rm U+02267~U+00338}$	≱
exists;	$U\!+\!02204$	∄	NotGreaterGreater;	$_{\rm U+0226B~U+00338}$	≫
fr;	U+1D511	\mathfrak{N}	NotGreaterLess;	U+02279	≹
	$_{\rm U+1D52B}$	π	<pre>NotGreaterSlantEqual;</pre>	$U+02A7E\ U+00338$	*
		≱	NotGreaterTilde;	U+02275	Ž
fr;	U+02267 U+00338				
fr; gE;	U+02267 U+00338 U+02271		NotHumpDownHump:	$U+0224E\ U+00338$	∹ <i>‡</i>
nfr; ngE; nge;	$U\!+\!02271$	≱	NotHumpDownHump; NotHumpEqual:		≠ ≠
nfr; ngE; nge; ngeq;	$U+02271 \\ U+02271$	≱ ≱	NotHumpEqual;	$_{\rm U+0224F~U+00338}$	#
nfr; ngE; nge; ngeq; ngeqq;	U+02271 U+02271 U+02267 U+00338	≱ ≱ ≩	NotHumpEqual; notin;	U+0224F U+00338 U+02209	<i>≠</i> ∉
nfr; ngE; nge; ngeq; ngeqq; ngeqslant;	$\begin{array}{c} \rm U+02271 \\ \rm U+02271 \\ \rm U+02267 \ U+00338 \\ \rm U+02A7E \ U+00338 \end{array}$	≱ ≱ ≱	<pre>NotHumpEqual; notin; notindot;</pre>	U+0224F U+00338 U+02209 U+022F5 U+00338	<i>≠</i> ∉ <i></i>
nfr; ngE; nge; ngeq; ngeqq; ngeqslant; nges;	U+02271 U+02271 U+02267 U+00338	≱ ≱ ≩	NotHumpEqual; notin;	U+0224F U+00338 U+02209	<i>≠</i> ∉

Name	Character(s)	Glyph	Name	Character(s)	Glyph
notinvc;	U+022F6	€	nshortmid;	U+02224	ł
NotLeftTriangle;	$_{\rm U+022EA}$	Ճ	nshortparallel;	U+02226	ł
NotLeftTriangleBar;	${\rm U}{+}029{\rm CF}\;{\rm U}{+}00338$	≯ 1	nsim;	U+02241	*
NotLeftTriangleEqual;	$_{\rm U+022EC}$	≰	nsime;	U+02244	$\not\simeq$
NotLess;	U + 0226E	≮	nsimeq;	U+02244	$\not\simeq$
NotLessEqual;	U+02270	≰	nsmid;	U+02224	ł
NotLessGreater;	U+02278	\$	nspar;	U+02226	ł
NotLessLess;	U+0226A U+00338	≪	nsqsube;	U+022E2	⊈
NotLessSlantEqual;	U+02A7D U+00338	•	nsqsupe;	U+022E3	⊉
NotLessTilde;	U+02274	\$	nsub;	U+02284	⊄
NotNestedGreaterGreater;	U+02AA2 U+00338		nsubE;	U+02AC5 U+00338	<i>,</i> ⊈
NotNestedLessLess;	U+02AA1 U+00338	*	nsube;	U+02288	⊈
notni:	U+0220C	∌	nsubset;	U+02282 U+020D2	4
notniva;	U+0220C	∌	nsubseteq;	U+02288	⊈
notnivb;	U+022FE	<i>r</i> ∋	nsubseteqq;	U+02AC5 U+00338	₽
notnivc;	U+022FD	- ∋	nsucc;	U+02281	≠ ⊁
NotPrecedes;	U+02280	<i>-</i> ⊀	nsucceq;	U+02AB0 U+00338	 ≱
NotPrecedesEqual;	U+02AAF U+00338		nsup;	U+02285	⊅
NotPrecedesSlantEqual;	U+022E0	<i>±</i> ≰	nsupE;	U+02AC6 U+00338	⊋
NotReverseElement;	U+0220C	∌	nsupe;	U+02289	⊉
NotRightTriangle;	U+022EB	D _Z	nsupset;	U+02283 U+020D2	⇒
NotRightTriangleBar;	U+029D0 U+00338	ų I⊅	nsupseteq;	U+02289	⊉
NotRightTriangleEqual;	U+022ED	<u>≠</u>	nsupseteqq;	U+02AC6 U+00338	⊋
NotSquareSubset;	U+0228F U+00338	<i>∓</i> ⊄	ntgl;	U+02279	₹
NotSquareSubsetEqual;	U+022E2	¥ ⊈	Ntilde;	U+000D1	∢. Ñ
NotSquareSuperset;	U+02290 U+00338	≠ ⊅	Ntilde	U+000D1	Ñ
NotSquareSupersetEqual;	U+022E3	<i>≠</i> ⊉	ntilde;	U+000F1	ñ
NotSubset;	U+02282 U+020D2	# (‡	ntilde	U+000F1	ñ
NotSubsetEqual;	U+02288	⊈	ntlg;	U+02278	11 ≸
NotSucceeds;	U+02281	¥ ⊁	ntriangleleft;	U+022EA	Ø
NotSucceedsEqual;	U+02AB0 U+00338		ntrianglelefteg;	U+022EC	~ ⊈
NotSucceedsEquat; NotSucceedsSlantEqual;	U+022E1	<i>⊈</i> ⊁	ntriangleright;	U+022EB	⋫
•					
NotSucceedsTilde;	U+0227F U+00338	≵ ⇒	ntrianglerighteq;	U+022ED	⊭ N
NotSuperset;	U+02283 U+020D2 U+02289	•	Nu;	U+0039D U+003BD	V
NotSupersetEqual;		⊉	nu;		
NotTilde;	U+02241	≁	num;	U+00023	# NG-
<pre>NotTildeEqual; NotTildeFullEqual;</pre>	U+02244	≄	numero;	U+02116	№
NotTildeFultEqual; NotTildeTilde;	U+02247	≇ ≉	numsp;	$U+02007$ $U+0224D\ U+020D2$	
•	U+02249	,	nvap;		*
NotVerticalBar;	U+02224	∤	nVDash;	U+022AF	⊯
npar;	U+02226	}	nVdash;	U+022AE	I⊬
nparallel;	U+02226	∦ · v/	nvDash;	U+022AD	¥
nparsl;	U+02AFD U+020E5	***	nvdash;	U+022AC	¥
npart;	U+02202 U+00338	ð	nvge;	U+02265 U+020D2	≱
npolint;	U+02A14	. ≸	nvgt;	U+0003E U+020D2	>
npr;	U+02280	K	nvHarr;	U+02904	⇔
nprcue;	U+022E0	*	nvinfin;	U+029DE	oko
npre;	U+02AAF U+00338	-	nvlArr;	U+02902	#
nprec;	U+02280	*	nvle;	U+02264 U+020D2	≰
npreceq;	U+02AAF U+00338	-	nvlt;	U+0003C U+020D2	∢
nrArr;	U+021CF	<i>⇒</i>	nvltrie;	U+022B4 U+020D2	4 ∴
nrarr;	U+0219B	<i>→</i> >	nvrArr;	U+02903	⇒
nrarrc;	U+02933 U+00338	*	nvrtrie;	U+022B5 U+020D2	₫
nrarrw;	U+0219D U+00338	<i>→</i>	nvsim;	U+0223C U+020D2	→
nRightarrow;	U+021CF	<i>⇒</i>	nwarhk;	U+02923	7
nrightarrow;	U+0219B	<i>→</i> >	nwArr;	U+021D6	K
nrtri;	U+022EB	≯	nwarr;	U+02196	Κ.
nrtrie;	U+022ED	⊭	nwarrow;	U+02196	K.3
nsc;	U+02281	<i>⊁</i>	nwnear;	U+02927	X
nsccue;	U+022E1	*	Oacute;	U+000D3	Ó
nsce;	U+02AB0 U+00338	-	0acute	U+000D3	Ó
Nscr;	U+1D4A9	N	oacute;	U+000F3	ó
nscr;	U+1D4C3	n	oacute	U+000F3	ó

Name	Character(s)	Glyph	Name	Character(s)	Glyph
oast;	$_{\rm U+0229B}$	*	Oscr;	U+1D4AA	<i>©</i>
ocir;	U+0229A	0	oscr;	U+02134	o
Ocirc;	U+000D4	Ô	Oslash;	U+000D8	Ø
Ocirc	U+000D4	Ô	0slash	U+000D8	Ø
ocirc;	U+000F4	ô	oslash;	U+000F8	ø
ocirc	U+000F4	ô	oslash	U+000F8	Ø
0cy;	U+0041E	O	osol;	U+02298	\oslash
ocy;	U+0043E	O	Otilde;	U+000D5	Õ
odash;	U+0229D	Θ	Otilde	U+000D5	Õ
Odblac;	U+00150	Ő	otilde;	U+000F5	õ
odblac;	U+00151	ő	otilde	U+000F5	õ
odiv;	U+02A38	⊕	Otimes;	U+02A37	⊗
odot;	U+02299	\odot	otimes;	U+02297	\otimes
odsold;	U+029BC	⊗	otimesas;	U+02A36	Ô
OElig;	U+00152	Œ	Ouml;	U+000D6	Ö
oelig;	U+00153	œ	Ouml	U+000D6	Ö
ofcir;	$_{\mathrm{U+029BF}}$	•	ouml;	$_{\rm U+000F6}$	ö
Ofr;	U+1D512	D	ouml	$_{\rm U+000F6}$	ö
ofr;	U+1D52C	0	ovbar;	U+0233D	Φ
ogon;	$_{\rm U+002DB}$	٤.	OverBar;	$_{\rm U+0203E}$	_
Ograve;	$_{\rm U+000D2}$	Ò	OverBrace;	U+023DE	~
0grave	$_{\rm U+000D2}$	Ò	<pre>0verBracket;</pre>	U+023B4	
ograve;	$\mathrm{U}{+}000\mathrm{F}2$	ò	OverParenthesis;	$_{\rm U+023DC}$	
ograve	$\mathrm{U}\!+\!000\mathrm{F}2$	ò	par;	U+02225	
ogt;	$\mathrm{U}\!+\!029\mathrm{C}1$	⊗	para;	$_{\rm U+000B6}$	¶
ohbar;	$_{\rm U+029B5}$	\ominus	para	$_{\rm U+000B6}$	¶
ohm;	U+003A9	Ω	parallel;	U+02225	
oint;	$_{\rm U+0222E}$	∮	parsim;	$_{\rm U+02AF3}$	#
olarr;	$_{\rm U+021BA}$	Q	parsl;	$_{\mathrm{U+02AFD}}$	//
olcir;	$_{\rm U+029BE}$	0	part;	U+02202	ð
olcross;	$_{\rm U+029BB}$	\boxtimes	PartialD;	U+02202	ð
oline;	U+0203E	_	Pcy;	$_{\rm U+0041F}$	П
olt;	$_{\rm U+029C0}$	\otimes	pcy;	$_{\rm U+0043F}$	п
Omacr;	$\mathrm{U}{+}0014\mathrm{C}$	Ō	percnt;	U+00025	%
omacr;	U+0014D	Ō	period;	$_{\rm U+0002E}$	
Omega;	U+003A9	Ω	permil;	U+02030	9/00
omega;	U+003C9	ω	perp;	$_{\rm U+022A5}$	\perp
Omicron;	U + 0039F	O	pertenk;	U+02031	9000
omicron;	$_{\rm U+003BF}$	O	Pfr;	U+1D513	\mathfrak{P}
omid;	U+029B6	Φ	pfr;	$U\!+\!1D52D$	p
ominus;	U+02296	\ominus	Phi;	U+003A6	Φ
Oopf;	$_{\rm U+1D546}$	0	phi;	U+003C6	φ
oopf;	U+1D560	0	phiv;	U+003D5	φ
opar;	U+029B7	(1)	phmmat;	U+02133	M
OpenCurlyDoubleQuote;	U+0201C	"	phone;	$_{\rm U+0260E}$	78
OpenCurlyQuote;	U+02018	'	Pi;	U+003A0	П
operp;	U+029B9	⊕	pi;	U+003C0	π
oplus;	U+02295	\oplus	pitchfork;	$\mathrm{U}{+}022\mathrm{D}4$	Ф
0r;	U+02A54	W	piv;	U+003D6	ϖ
or;	U+02228	\vee	planck;	$U\!+\!0210F$	\hbar
orarr;	U+021BB	Ŏ	planckh;	U+0210E	h
ord;	U+02A5D	\forall	plankv;	U+0210F	\hbar
order;	U+02134	o	plus;	U+0002B	+
orderof;	U+02134	o	plusacir;	U+02A23	Î.
ordf;	U+000AA	a	plusb;	U+0229E	⊞ .
ordf	U+000AA	a	pluscir;	U+02A22	÷
ordm;	U+000BA	0	plusdo;	U+02214	÷
ordm	U+000BA	0	plusdu;	U+02A25	÷
origof;	U+022B6	○ -●	pluse;	U+02A72	±
oror;	U+02A56	W	PlusMinus;	U+000B1	±
orslope;	U+02A57	\vee	plusmn;	U+000B1	±
orv;	U+02A5B	V	plusmn	$_{\rm U+000B1}$	±
oS;	U+024C8	(\$)	plussim;	U+02A26	Ť

Name	Character(s)	Glyph	Name	Character(s) Glyph
plustwo;	U+02A27	+2	quot	0 1 00022
pm;	U+000B1	±	rAarr;	$U+021DB \qquad \Rightarrow \qquad \qquad \\$
Poincareplane;	U+0210C	5	race;	U+0223D U+00331 ∽
pointint;	U+02A15	§	Racute;	U+00154 Ŕ
Popf;	U+02119	\mathbb{P}	racute;	U+00155 ŕ
popf;	U+1D561	P	radic;	$U+0221A$ $\sqrt{}$
pound;	U+000A3	£	raemptyv;	U+029B3 $\vec{\varnothing}$
pound	U+000A3	£	Rang;	$\mathrm{U}{+}027\mathrm{EB}$
Pr;	U+02ABB	*	rang;	$\mathrm{U}\!+\!027\mathrm{E}9$
pr;	U+0227A	\prec	rangd;	U+02992
prap;	$_{\rm U+02AB7}$	జ	range;	U+029A5
prcue;	U+0227C	≼	rangle;	U+027E9
prE;	U+02AB3	\preceq	raquo;	U+000BB »
pre;	$_{\mathrm{U+02AAF}}$	\preceq	raquo	U+000BB »
prec;	U+0227A	_ ≺	Rarr;	U+021A0>
precapprox;	U+02AB7	 ≨	rArr;	$U+021D2 \Rightarrow$
preccurlyeq;	U+0227C	≈ ≼	rarr;	$\begin{array}{ccc} U+02192 & \rightarrow & \end{array}$
Precedes;	U+0227A	≺ ,	rarrap;	U+02975
PrecedesEqual;	U+02AAF	≚	rarrb;	U+021E5 →
PrecedesSlantEqual;	U+0227C	\preccurlyeq	rarrbfs;	U+02920
PrecedesTilde;	U+0227E	≾	rarrc;	$\mathrm{U}{+}02933$ $ o$
preceq;	$_{\rm U+02AAF}$	\preceq	rarrfs;	$U+0291E \rightarrow$
precnapprox;	$_{\mathrm{U+02AB9}}$	ಷ	rarrhk;	$\mathrm{U}{+}021\mathrm{AA}\qquad \hookrightarrow$
precneqq;	$_{\rm U+02AB5}$	≱	rarrlp;	$U+021AC \longrightarrow$
precnsim;	U+022E8	⋨	rarrpl;	$U+02945 \qquad \Rightarrow$
precsim;	U+0227E	≾	rarrsim;	$U+02974 \longrightarrow$
Prime;	U+02033	"	Rarrtl;	U+02916
prime;	U+02032	,	rarrtl;	$U+021A3 \longrightarrow$
primes;	U+02119	\mathbb{P}	rarrw;	U+0219D
•	U+02AB9	* **	rAtail;	U+0291C ≫
prnap;				
prnE;	U+02AB5	¥	ratail;	U+0291A
prnsim;	U+022E8	<u>ಷ</u>	ratio;	U+02236 :
prod;	U+0220F	П	rationals;	$U+0211A$ \mathbb{Q}
Product;	U+0220F	П	RBarr;	U+02910 >>>
profalar;	U+0232E	A	rBarr;	$U+0290F \longrightarrow$
profline;	U+02312	\cap	rbarr;	$U+0290D \longrightarrow$
profsurf;	U+02313		rbbrk;	U+02773)
prop;	U+0221D	\propto	rbrace;	U+0007D }
Proportion;	U+02237	::	rbrack;	U+0005D]
Proportional;	U+0221D	\propto	rbrke;	U+0298C]
propto;	U+0221D	×	rbrksld;	U+0298E]
propto, prsim;	U+0227E	≾ ≾	rbrkslu;	U+02990]
prurel;	U+022B0	~ ⊰	Rcaron;	U+00158 Ř
•				
Pscr;	U+1D4AB	P	rcaron;	U+00159 ř
pscr;	U+1D4C5	þ	Rcedil;	U+00156 Ŗ
Psi;	U+003A8	Ψ	rcedil;	U+00157 ŗ
psi;	U+003C8	ψ	rceil;	U+02309
puncsp;	U+02008		rcub;	U+0007D }
Qfr;	U+1D514	Ð	Rcy;	U+00420 P
qfr;	$U\!+\!1D52E$	q	rcy;	U+00440 p
qint;	$_{\rm U+02A0C}$	\mathcal{M}	rdca;	$U+02937 \qquad \qquad \hookrightarrow$
Qopf;	U+0211A	Q	rdldhar;	$U+02969 \qquad \rightleftharpoons$
qopf;	U+1D562	q	rdquo;	U+0201D "
qprime;	U+02057	ııı	rdquor;	U+0201D "
Qscr;	U+1D4AC	2	rdsh;	U+021B3
qscr;	U+1D4C6		Re;	U+0211C R
quaternions;	U+0210D	$oldsymbol{q}$	real;	$U+0211C$ \Re
quatint;	U+02A16	∮	realine;	U+0211B
quest;	U+0003F	?	realpart;	U+0211C
questeq;	U+0225F	<u>*</u>	reals;	U+0211D \mathbb{R}
QUOT;	U+00022	"	rect;	U+025AD
QUOT	U+00022	"	REG; REG	U+000AE

Name	Character(s)	Glyph	Name	Character(s)	Glyph
reg;	U+000AE	®	rotimes;	U+02A35	≫
reg	U+000AE	®	RoundImplies;	U+02970	\Rightarrow
ReverseElement;	U+0220B	€	rpar;	U+00029)
ReverseEquilibrium;	U+021CB		rpargt;	U+02994	>
ReverseUpEquilibrium;	U+0296F	1	rppolint;	U+02A12	<i>}</i>
rfisht;	U+0297D	3	rrarr;	U+021C9	\Rightarrow
rfloor;	U+0230B]	Rrightarrow;	U+021DB	\Rightarrow
Rfr;	U+0211C	\Re	rsaquo;	U+0203A	>
rfr;	U+1D52F	r	Rscr;	U+0211B	\mathscr{R}
rHar;	U+02964	\Rightarrow	rscr;	U+1D4C7	ı
rhard;	U+021C1	-	Rsh;	U+021B1	ļ [,]
rharu;	U+021C0		rsh;	U+021B1	l,
rharul;	U+0296C	≐ P	rsqb;	U+0005D]
Rho;	U+003A1		rsquo;	U+02019	,
rho;	U+003C1	ρ	rsquor;	U+02019	
rhov;	U+003F1	6	rthree;	U+022CC	Χ
RightAngleBracket;	U+027E9	>	rtimes;	U+022CA	× .
RightArrow; Rightarrow;	U+02192 $U+021D2$	\rightarrow \Rightarrow	rtri;	U+025B9 U+022B5	b
rightarrow;	U+021D2 U+02192	\Rightarrow \rightarrow	rtrie; rtrif;	U+022B5 U+025B8	<u></u> ►
RightArrowBar;	0+02192 U+021E5	\rightarrow	rtrii; rtriltri;	U+029CE	. ⊠
RightArrowLeftArrow;	U+021C4	\rightarrow	RuleDelayed;	U+029F4	
rightarrowtail;	U+021A3	$\stackrel{\leftarrow}{\rightarrowtail}$	ruluhar;	U+029f4 U+02968	:→
RightCeiling;	U+02309	1	rx;	U+0211E	R:
RightDoubleBracket;	U+027E7	1	Sacute;	U+0015A	Ś
RightDownTeeVector;	U+0295D	Ţ	sacute;	U+0015R	ś
RightDownVector;	U+021C2	ŀ	sbquo;	U+0201A	
RightDownVectorBar;	U+02955	<u>L</u>	Sc;	U+02ABC	, ⊁
RightFloor;	U+0230B		sc;	U+0227B	<i>''</i> ≻
rightharpoondown;	U+021C1	→ J	scap;	U+02AB8	<i>,</i> ≿≋
rightharpoonup;	U+021C0		Scaron;	U+00160	≋ Š
rightleftarrows;	U+021C4	ightleftarrow	scaron;	U+00161	š
rightleftharpoons;	U+021CC	, ≓	sccue;	U+0227D	~ ≽
rightrightarrows;	U+021C9	⇒	scE;	U+02AB4	<u> </u>
rightsquigarrow;	U+0219D	\rightarrow	sce;	U+02AB0	_ <u>≻</u>
RightTee;	U+022A2	⊢	Scedil;	U+0015E	Ş
RightTeeArrow;	U+021A6	\mapsto	scedil;	U+0015F	ş
RightTeeVector;	$U\!+\!0295B$	\vdash	Scirc;	U+0015C	ŝ
rightthreetimes;	U+022CC	~	scirc;	U+0015D	ŝ
RightTriangle;	U+022B3	\triangleright	scnap;	$_{\mathrm{U+02ABA}}$	≨
RightTriangleBar;	U+029D0	⊳	scnE;	U+02AB6	<u></u>
RightTriangleEqual;	$_{\rm U+022B5}$	⊵	scnsim;	U+022E9	≿
RightUpDownVector;	U+0294F	¢.	scpolint;	U+02A13	<i></i>
RightUpTeeVector;	$\mathrm{U}{+}0295\mathrm{C}$	1	scsim;	$\mathrm{U}\!+\!0227\mathrm{F}$	≿
RightUpVector;	$_{\rm U+021BE}$	_	Scy;	U+00421	C
RightUpVectorBar;	$U\!+\!02954$	下	scy;	U+00441	c
RightVector;	$_{\rm U+021C0}$	\rightarrow	sdot;	$_{\rm U+022C5}$	•
RightVectorBar;	$U\!+\!02953$	\rightarrow	sdotb;	U+022A1	•
ring;	$_{\rm U+002DA}$	۰	sdote;	U+02A66	₹
risingdotseq;	$U\!+\!02253$	≓	searhk;	U+02925	\$
rlarr;	$_{\rm U+021C4}$	\rightleftharpoons	seArr;	U+021D8	V
rlhar;	$_{\rm U+021CC}$	\rightleftharpoons	searr;	U+02198	\searrow
rlm;	$\mathrm{U}\!+\!0200\mathrm{F}$		searrow;	U+02198	\searrow
rmoust;	U+023B1	J	sect;	U+000A7	§
rmoustache;	U+023B1	J	sect	U+000A7	§
rnmid;	$_{\mathrm{U+02AEE}}$	<i>*</i>	semi;	U+0003B	;
roang;	U+027ED)	seswar;	U+02929	×
roarr;	U+021FE	→	setminus;	U+02216	\
robrk;	$_{\rm U+027E7}$]	setmn;	U+02216	\
ropar;	U+02986)	sext;	U+02736	*
Ropf;	U+0211D	\mathbb{R}	Sfr;	U+1D516	S
ropf;	U+1D563	ľ	sfr;	U+1D530	s
roplus;	U+02A2E	+	sfrown;	U+02322	$\widehat{}$

Name	Character(s)	Glyph	Name	Character(s)	Glyph
sharp;	U + 0266F	#	square;	U+025A1	
SHCHcy;	U+00429	Щ	SquareIntersection;	U+02293	П
shchcy;	$U\!+\!00449$	Щ	SquareSubset;	U+0228F	
SHcy;	U+00428	Ш	SquareSubsetEqual;	U+02291	
shcy;	U+00448	Ш	SquareSuperset;	U+02290	\supset
ShortDownArrow;	U+02193	\downarrow	SquareSupersetEqual;	U+02292	⊒
ShortLeftArrow;	U+02190	\leftarrow	SquareUnion;	U+02294	
shortmid;	U+02223		squarf;	$_{\mathrm{U+025AA}}$	
shortparallel;	U+02225	İ	squf;	$_{\mathrm{U+025AA}}$	
ShortRightArrow;	U+02192	\rightarrow	srarr;	U+02192	\rightarrow
ShortUpArrow;	U+02191	↑	Sscr;	U+1D4AE	\mathscr{G}
shy;	U+000AD	'	sscr;	U+1D4C8	s
shy,	U+000AD		ssetmn;	U+02216	\
Sigma;	U+003A3	Σ	ssmile;	U+02323	\
=			sstarf;		_
sigma;	U+003C3	σ		U+022C6	*
sigmaf;	U+003C2	ς	Star;	U+022C6	*
sigmav;	U+003C2	ς	star;	U+02606	☆
sim;	U+0223C	~	starf;	U+02605	*
simdot;	U+02A6A	$\dot{\sim}$	straightepsilon;	U+003F5	ϵ
sime;	U+02243	\simeq	straightphi;	U+003D5	φ
simeq;	U+02243	\simeq	strns;	U+000AF	_
simg;	$_{\rm U+02A9E}$	8	Sub;	U+022D0	€
simgE;	$_{\mathrm{U+02AA0}}$	\cong	sub;	U+02282	\subset
siml;	$\mathrm{U}\!+\!02\mathrm{A}9\mathrm{D}$	\approx	subdot;	U+02ABD	€
simlE;	$_{\rm U+02A9F}$	\cong	subE;	$_{\rm U+02AC5}$	⊆
simne;	$U\!+\!02246$	\cong	sube;	U+02286	\subseteq
simplus;	U+02A24	Ĩ.	subedot;	$_{\mathrm{U+02AC3}}$	ċ
simrarr;	U+02972	\simeq	submult;	$_{\rm U+02AC1}$	×
slarr;	U+02190	\leftarrow	subnE;	$_{\mathrm{U+02ACB}}$	⊊
SmallCircle;	U+02218	0	subne;	U+0228A	Ç
smallsetminus;	U+02216	\	subplus;	$_{\mathrm{U+02ABF}}$	Ş
smashp;	U+02A33	*	subrarr;	U+02979	Ş
smeparsl;	U+029E4	#	Subset;	U+022D0	€
smid;	U+02223		subset;	U+02282	\subset
smile;	U+02323	j	subseteq;	U+02286	⊆
smt;	U+02AAA	€	subseteqq;	U+02AC5	<u>=</u> ⊆
smte;	U+02AAC	≤	SubsetEqual;	U+02286	≡ ⊆
smtes;	U+02AAC U+0FE00	≥ ≼	subsetneq;	U+0228A	Ç
SOFTcy;	U+0042C	Ь	subsetneq;	U+02ACB	Ş
softcy;	U+0044C		subsim;	U+02ACB	
=	U+0002F	ь	subsilii,		⊊
sol;		/	·	U+02AD5	
solb;	U+029C4		subsup;	U+02AD3	5
solbar;	U+0233F	+ c	succ;	U+0227B	<u>></u>
Sopf;	U+1D54A	S	succapprox;	U+02AB8	≿ ≋
sopf;	U+1D564	S •	succcurlyeq;	U+0227D	<i>≽</i>
spades;	U+02660	•	Succeeds;	U+0227B	≻
spadesuit;	U+02660	•	SucceedsEqual;	U+02AB0	≽
spar;	U+02225		SucceedsSlantEqual;	U+0227D	<i>≽</i>
sqcap;	U+02293	П	SucceedsTilde;	U+0227F	≿
sqcaps;	$U+02293\ U+0FE00$	Π	succeq;	U+02AB0	∠ ।
sqcup;	U+02294	Ц	succnapprox;	U+02ABA	፟≋
sqcups;	$_{\rm U+02294~U+0FE00}$	Ц	succneqq;	$_{\mathrm{U+02AB6}}$	`
Sqrt;	$U\!+\!0221A$	$\sqrt{}$	succnsim;	U+022E9	≿
sqsub;	U+0228F		succsim;	$U\!+\!0227F$	≿
sqsube;	U+02291	⊑	SuchThat;	U+0220B	∋
sqsubset;	U+0228F		Sum;	U+02211	\sum
sqsubseteq;	U+02291	⊑	sum;	U+02211	Σ
sqsup;	U+02290	= 	sung;	U+0266A	<u>,</u>
sqsupe;	U+02292	⊒	Sup;	U+022D1	<i>•</i> ′ ∋
sqsupset;	U+02290	_	sup;	U+02283))
sqsupseteq;	U+02292	⊒	sup1;	U+000B9	1
sqsupseteq, squ;	U+025A1		sup1	U+000B9	1
Square;	U+025A1 $U+025A1$		sup1 sup2;	U+000B9	2
Squal C,	U±029A1		ουμ∠,	U ±000.D2	=

Name	Character(s)	Glyph	Name	Character(s)	Glyph
sup2	U+000B2	2	THORN	U+000DE	Þ
sup3;	U+000B3	3	thorn;	U+000FE	þ
sup3	U+000B3	3	thorn	U+000FE	þ
supdot;	U+02ABE	∍	Tilde;	U+0223C	~
supdsub;	U+02AD8	∋ ∈	tilde;	U+002DC	
supE;	U+02AC6	⊇	TildeEqual;	U+02243	~
supe;	U+02287	⊇	TildeFullEqual;	U+02245	≅
supedot;	U+02AC4		TildeTilde;	U+02248	≈
Superset;	U+02283	<u> </u>	times;	U+000D7	×
SupersetEqual;	U+02287	⊇ - ′	times	U+000D7	×
suphsol;	U+027C9	⊃/	timesb;	U+022A0	\boxtimes
suphsub;	U+02AD7	DC DC	timesbar;	U+02A31	×
suplarr;	U+0297B	⊋	timesd;	U+02A30	×
supmult;	U+02AC2	×	tint;	U+0222D	\mathfrak{M}
supnE;	U+02ACC	⊋	toea;	U+02928	×
supne;	U+0228B	⊋	top;	U+022A4	T
supplus;	U+02AC0	⊋	topbot;	U+02336	I
Supset;	U+022D1	∍	topcir;	U+02AF1	Ī
supset;	U+02283	\supset	Topf;	U+1D54B	\mathbb{T}
supseteq;	U+02287	⊇	topf;	U+1D565	t
supseteqq;	U+02AC6	\supseteq	topfork;	U+02ADA	Ψ
supsetneq;	U+0228B	⊋	tosa;	U+02929	×
supsetneqq;	U+02ACC	⊋	tprime;	U+02034	///
supsim;	$_{\rm U+02AC8}$	⊋	TRADE;	U+02122	TM
supsub;	U+02AD4	5	trade;	U+02122	TM
supsup;	$_{\rm U+02AD6}$	3	triangle;	$_{\rm U+025B5}$	Δ
swarhk;	U+02926	2	triangledown;	$_{\rm U+025BF}$	▼
swArr;	U+021D9	4	triangleleft;	$\mathrm{U}\!+\!025\mathrm{C}3$	4
swarr;	$U\!+\!02199$	✓	trianglelefteq;	U+022B4	⊴
swarrow;	U+02199	✓	triangleq;	$\mathrm{U}\!+\!0225\mathrm{C}$	≜
swnwar;	U+0292A	\bowtie	triangleright;	$U\!+\!025B9$	>
szlig;	$_{\rm U+000DF}$	ß	trianglerighteq;	$_{\rm U+022B5}$	⊵
szlig	$_{\rm U+000DF}$	ß	tridot;	U+025EC	Δ
Tab;	U+00009	, HT	trie;	$\mathrm{U}\!+\!0225\mathrm{C}$	≜
target;	U+02316	\(\phi \)	triminus;	$_{\rm U+02A3A}$	A
Tau;	U+003A4	T	TripleDot;	$_{\mathrm{U+020DB}}$	ö
tau;	U+003C4	τ	triplus;	U+02A39	A
tbrk;	U+023B4		trisb;	U+029CD	Δ
Tcaron;	U+00164	Ť	tritime;	U+02A3B	\triangle
tcaron;	U+00165	ť	trpezium;	U+023E2	
Tcedil;	U+00162	Ţ	Tscr;	U+1D4AF	\mathscr{T}
tcedil;	U+00163	ţ	tscr;	U+1D4C9	t
Tcy;	U+00422	T	TScy;	U+00426	Ц
tcy;	U+00442	T	tscy;	U+00446	ц
tdot;	U+020DB	ö	TSHcy;	U+0040B	Th
telrec;	U+02315	٥	tshcy;	U+0045B	ħ
Tfr;	U+1D517	ĩ	Tstrok;	U+00166	Ŧ
tfr;	U+1D531	t	tstrok;	U+00167	ŧ
there4;	U+02234	·.	twixt;	U+0226C	Ŏ
Therefore;	U+02234	 ∴	twoheadleftarrow;	U+0219E	× —
therefore;	U+02234	·· ∴	twoheadrightarrow;	U+021A0	.,. →>
Theta;	U+00398	Θ	Uacute;	U+000DA	Ú
theta;	U+003B8	θ	Uacute Uacute	U+000DA	Ú
theta, thetasym;	U+003D1	θ	uacute;	U+000FA	ú
thetav;	U+003D1	θ	uacute	U+000FA	ú
thickapprox;	U+02248	v ≈	Uarr;	U+0219F	u *
thickapprox; thicksim;	U+0223C	~	uArr;	U+021D1	
	U+0205F U+0200.			0+021D1 0+02191	↑
ThickSpace;		n	uarr;		↑ *
thinsp;	U+02009		Uarrocir;	U+02949	†
ThinSpace;	U+02009	0.	Ubrcy;	U+0040E	
thkap;	U+02248	\approx	ubrcy;	U+0045E	ў Ŭ
thksim;	U+0223C	\sim	Ubreve;	U+0016C	Ŭ
THORN;	$_{ m U+000DE}$	Þ	ubreve;	U+0016D	ŭ

Name	Character(s)	Glyph	Name	Character(s)	Glyph
Ucirc;	$_{\rm U+000DB}$	Û	urcrop;	U+0230E	L
Ucirc	$_{\rm U+000DB}$	Û	Uring;	$_{\rm U+0016E}$	Ů
ucirc;	$_{\mathrm{U+000FB}}$	û	uring;	U+0016F	ů
ucirc	U+000FB	û	urtri;	U+025F9	\triangle
Ucy;	U+00423	У	Uscr;	U+1D4B0	U
ucy;	U+00443	У	uscr;	U+1D4CA	u
udarr;	U+021C5	↑	utdot;	U+022F0	
Udblac;	U+00170	Ű	Utilde;	U+00168	Ũ
udblac;	U+00171	ű	utilde;	U+00169	ũ
udhar;	U+0296E	11	utri;	U+025B5	Δ
ufisht;	U+0297E	Υ	utrif;	U+025B4	A
Ufr;	U+1D518	\mathfrak{U}	uuarr;	U+021C8	1 1
ufr; 	U+1D532	11	Uuml;	U+000DC	Ü
Ugrave;	U+000D9	Ù	Uuml	U+000DC	Ü
Ugrave	U+000D9	Ù	uuml;	U+000FC	ü
ugrave;	U+000F9	ù	uuml	U+000FC	ü
ugrave 	U+000F9	ù	uwangle;	U+029A7	_
uHar;	U+02963	11	vangrt;	U+0299C	ь
uharl;	U+021BF	1	varepsilon;	U+003F5	ϵ
uharr;	U+021BE	<u> </u>	varkappa;	U+003F0	и
uhblk;	U+02580	Г	varnothing;	U+02205	Ø
ulcorn;	U+0231C	, _	varphi;	U+003D5	φ
ulcorner;	U+0231C		varpi;	U+003D6	$\overline{\omega}$
ulcrop;	U+0230F	_	varpropto;	U+0221D	∝
ultri;	U+025F8	<i>7</i>	vArr;	U+021D5	\$
Umacr;	U+0016A	Ū -	varr;	U+02195	\$
umacr;	U+0016B	ū 	varrho;	U+003F1	Q
uml;	U+000A8		varsigma;	U+003C2	ς
uml	U+000A8		varsubsetneq;	U+0228A U+0FE00	⊊
UnderBar;	U+0005F	-	varsubsetneqq;	U+02ACB U+0FE00	-
UnderBrack;	$U+023DF \\ U+023B5$	<u> </u>	varsupsetneg;	U+0228B U+0FE00 U+02ACC U+0FE00	-
<pre>UnderBracket; UnderParenthesis;</pre>	0+023DD		varsupsetneqq; vartheta;	U+003D1	'≝ ∂
Union;	U+023DD U+022C3	Ü	vartneta; vartriangleleft;	U+003D1 U+022B2	υ ⊲
UnionPlus;	U+0228E	⊎	vartriangtetert, vartriangleright;	U+022B2 U+022B3	7
Uogon;	U+00172	Ų	Vartifangteright, Vbar;	U+02AEB	П
uogon;	U+00173	ų	vBar;	U+02AE8	
Uopf;	U+1D54C	T.	vBarv;	U+02AE9	스 누
uopf;	U+1D566	ш	Vcy;	U+00412	В
UpArrow;	U+02191	<u> </u>	vcy;	U+00432	В
Uparrow;	U+021D1	1	VDash;	U+022AB	⊫
uparrow;	U+02191	,, ,	Vdash;	U+022A9	 ⊩
UpArrowBar;	U+02912	<u>+</u>	vDash;	U+022A8	 =
UpArrowDownArrow;	U+021C5	†↓	vdash;	U+022A2	-
UpDownArrow;	U+02195	\$	Vdashl;	U+02AE6	⊩
Updownarrow;	U+021D5	\$	Vee;	U+022C1	V
updownarrow;	U+02195	\$	vee;	U+02228	V
UpEquilibrium;	U+0296E	11	veebar;	U+022BB	$\underline{\vee}$
upharpoonleft;	U+021BF	1	veeeq;	U+0225A	<u></u>
upharpoonright;	U+021BE	,	vellip;	U+022EE	:
uplus;	U+0228E	⊎	Verbar;	U+02016	I
UpperLeftArrow;	U+02196	_	verbar;	U + 0007C	ï
UpperRightArrow;	U+02197	7	Vert;	U+02016	I
Upsi;	U+003D2	Y	vert;	U + 0007C	Ï
upsi;	U+003C5	υ	VerticalBar;	U+02223	
upsih;	$\mathrm{U}\!+\!003\mathrm{D}2$	Y	VerticalLine;	$_{\rm U+0007C}$	
Upsilon;	U+003A5	Υ	VerticalSeparator;	U+02758	Ì
upsilon;	U+003C5	υ	VerticalTilde;	U+02240	ζ
UpTee;	U+022A5	\perp	VeryThinSpace;	U+0200A	
UpTeeArrow;	U+021A5	\uparrow	Vfr;	U+1D519	\mathfrak{V}
upuparrows;	U+021C8	$\uparrow\uparrow$	vfr;	U+1D533	$\mathfrak v$
urcorn;	U+0231D	٦	vltri;	U+022B2	⊲
urcorner;	U+0231D	٦	vnsub;	$_{\rm U+02282\;U+020D2}$	4

	Name	Character(s)	Glyph	Name	Character(s)	Glyph
vnsup;		$U+02283\ U+020D2$	⇒	xuplus;	U+02A04	₩
Vopf;		$_{\rm U+1D54D}$	\mathbb{V}	xutri;	U+025B3	Δ
vopf;		$U\!+\!1D567$	\mathbb{V}	xvee;	U+022C1	V
vprop;		U+0221D	\propto	xwedge;	U+022C0	\wedge
vrtri;		$U\!+\!022B3$	\triangleright	Yacute;	U+000DD	Ý
Vscr;		U+1D4B1	\mathscr{V}	Yacute	U+000DD	Ý
vscr;		$_{\mathrm{U+1D4CB}}$	v	yacute;	$_{\rm U+000FD}$	ý
vsubnE;		$U+02ACB\ U+0FE00$	≨	yacute	$_{\rm U+000FD}$	ý
vsubne;		$U+0228A\ U+0FE00$	⊊	YAcy;	U+0042F	Я
vsupnE;		$U+02ACC\ U+0FE00$		yacy;	U+0044F	я
vsupne;		$U+0228B\ U+0FE00$	⊋	Ycirc;	U+00176	Ŷ
Vvdash;		$_{\rm U+022AA}$	III-	ycirc;	U+00177	$\hat{\mathbf{y}}$
vzigzag;		U+0299A	}	Ycy;	U+0042B	Ы
Wcirc;		U+00174	ŵ	ycy;	U+0044B	ы
wcirc;		U+00175	$\hat{\mathbf{w}}$	yen;	U+000A5	¥
wedbar;		$_{\rm U+02A5F}$	\triangle	yen	U+000A5	¥
Wedge;		U+022C0	\wedge	Yfr;	U+1D51C	ŋ
wedge;		U+02227	\wedge	yfr;	U+1D536	ŋ
wedgeq;		U+02259	<u></u>	YIcy;	U+00407	Ϊ
weierp;		U+02118	Ø	yicy;	U+00457	ï
Wfr;		$_{\mathrm{U+1D51A}}$	W	Yopf;	U+1D550	\mathbb{Y}
wfr;		U+1D534	w	yopf;	U+1D56A	У
Wopf;		U+1D54E	W	Yscr;	U+1D4B4	¥
wopf;		U+1D568	W	yscr;	U+1D4CE	y
wp;		U+02118	Ø	YUcy;	U+0042E	Ю
wr;		U+02240	ζ	yucy;	U+0044E	Ю
wreath;		U+02240	ζ	Yuml;	U+00178	Ÿ
Wscr;		U+1D4B2	W	yuml;	$_{\mathrm{U+000FF}}$	ÿ
wscr;		U+1D4CC	w	yuml	$_{\mathrm{U+000FF}}$	ÿ
xcap;		U+022C2	\cap	Zacute;	U+00179	Ź
xcirc;		$_{\rm U+025EF}$	0	zacute;	U+0017A	ź
xcup;		U+022C3	\bigcup	Zcaron;	U+0017D	Ž
xdtri;		$_{\rm U+025BD}$	∇	zcaron;	$_{\rm U+0017E}$	ž
Xfr;		$\mathrm{U}\!+\!1\mathrm{D}51\mathrm{B}$	\mathfrak{X}	Zcy;	U+00417	3
xfr;		U+1D535	x	zcy;	U+00437	3
xhArr;		$_{\rm U+027FA}$	\iff	Zdot;	U+0017B	Ż
xharr;		U+027F7	\longleftrightarrow	zdot;	$_{\rm U+0017C}$	ż
Xi;		$_{\rm U+0039E}$	Ξ	zeetrf;	U+02128	3
xi;		$_{\rm U+003BE}$	ξ	ZeroWidthSpace;	U + 0200B	
xlArr;		U+027F8	\Leftarrow	Zeta;	U+00396	\mathbf{Z}
xlarr;		$_{\rm U+027F5}$	\leftarrow	zeta;	U+003B6	ζ
xmap;		$_{\rm U+027FC}$	\longmapsto	Zfr;	U+02128	3
xnis;		$_{\rm U+022FB}$	⋻	zfr;	U+1D537	3
<pre>xodot;</pre>		$U\!+\!02A00$	\odot	ZHcy;	U+00416	Ж
Xopf;		$U\!+\!1D54F$	\mathbb{X}	zhcy;	U+00436	ж
xopf;		U+1D569	X	zigrarr;	$_{\rm U+021DD}$	~→
xoplus;		U+02A01	\oplus	Zopf;	U+02124	\mathbb{Z}
<pre>xotime;</pre>		U+02A02	\otimes	zopf;	$_{\rm U+1D56B}$	\mathbb{Z}
xrArr;		U+027F9	\implies	Zscr;	$_{\rm U+1D4B5}$	3
xrarr;		U+027F6	\longrightarrow	zscr;	U+1D4CF	¥
Xscr;		$_{\rm U+1D4B3}$	\mathscr{X}	zwj;	$\mathrm{U}{+}0200\mathrm{D}$	
xscr;		U+1D4CD	\boldsymbol{x}	zwnj;	$\mathrm{U}\!+\!0200\mathrm{C}$	
xsqcup;		U+02A06	\sqcup			

This data is also available as a JSON file.

The glyphs displayed above are non-normative. Refer to Unicode for formal definitions of the characters listed above.

The character reference names originate from XML Entity Definitions for Characters, though only the above is considered normative. [XMLENTITY]

This list is static and will not be expanded or changed in the future.

14 The XML syntax

HTML/XHTML

Support in all current engines.

Firefox2+Safari3.1+Chrome4+

Opera9+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android4+Safari iOS2+Chrome Android18+WebView Android2+Samsung Internet1.0+Opera Android10.1+

This section only describes the rules for XML resources. Rules for <u>text/html</u> resources are discussed in the section above entitled "The HTML syntax".

14.1 Writing documents in the XML syntax

The XML syntax for HTML was formerly referred to as "XHTML", but this specification does not use that term (among other reasons, because no such term is used for the HTML syntaxes of MathML and SVG).

The syntax for XML is defined in XML and Namespaces in XML. [XML] [XMLNS]

This specification does not define any syntax-level requirements beyond those defined for XML proper.

XML documents may contain a **DOCTYPE** if desired, but this is not required to conform to this specification. This specification does not define a public or system identifier, nor provide a formal DTD.

According to XML, XML processors are not guaranteed to process the external DTD subset referenced in the DOCTYPE. This means, for example, that using entity references for characters in XML documents is unsafe if they are defined in an external file (except for <, >, &, ", and ').

14.2 Parsing XML documents

This section describes the relationship between XML and the DOM, with a particular emphasis on how this interacts with HTML.

An *XML parser*, for the purposes of this specification, is a construct that follows the rules given in *XML* to map a string of bytes or characters into a **Document** object.

At the time of writing, no such rules actually exist.

An <u>XML parser</u> is either associated with a <u>Document</u> object when it is created, or creates one implicitly.

This <u>Document</u> must then be populated with DOM nodes that represent the tree structure of the input passed to the parser, as defined by *XML*, *Namespaces in XML*, and *DOM*. When creating DOM nodes representing elements, the <u>create an element for a token</u> algorithm or some equivalent that operates on appropriate XML data structures must be used, to ensure the proper element interfaces are created and that <u>custom elements</u> are set up correctly.

DOM mutation events must not fire for the operations that the XML parser performs on the Document's tree, but the user agent must act as if elements and attributes were individually appended and set respectively so as to trigger rules in this specification regarding what happens when an element is inserted into a document or has its attributes set, and DOM's requirements regarding mutation observers mean that mutation observers are fired (unlike mutation events). [XML] [XMLNS] [DOM] [UIEVENTS]

Between the time an element's start tag is parsed and the time either the element's end tag is parsed or the parser detects a well-formedness error, the user agent must act as if the element was in a stack of open elements.

This is used, e.g. by the **object** element to avoid instantiating plugins before the **param** element children have been parsed.

This specification provides the following additional information that user agents should use when retrieving an external entity: the public identifiers given in the following list all correspond to the URL given by this link. (This URL is a DTD containing the entity declarations for the names listed in the named character references section.) [XML]

- -//W3C//DTD XHTML 1.0 Transitional//EN
- -//W3C//DTD XHTML 1.1//EN
- -//W3C//DTD XHTML 1.0 Strict//EN
- -//W3C//DTD XHTML 1.0 Frameset//EN
- -//W3C//DTD XHTML Basic 1.0//EN
- -//W3C//DTD XHTML 1.1 plus MathML 2.0//EN
- -//W3C//DTD XHTML 1.1 plus MathML 2.0 plus SVG 1.1//EN
- -//W3C//DTD MathML 2.0//EN
- -//WAPFORUM//DTD XHTML Mobile 1.0//EN

Furthermore, user agents should attempt to retrieve the above external entity's content when one of the above public identifiers is used, and should not attempt to retrieve any other external entity's content.

This is not strictly a <u>violation</u> of *XML*, but it does contradict the spirit of *XML*'s requirements. This is motivated by a desire for user agents to all handle entities in an interoperable fashion without requiring any network access for handling external subsets. [XML]

XML parsers can be invoked with XML scripting support enabled or XML scripting support disabled. Except where otherwise specified, XML parsers are invoked with XML scripting support enabled.

When an XML parser with XML scripting support enabled creates a <u>script</u> element, it must have its <u>parser document</u> set and its <u>"non-blocking"</u> flag must be unset. If the parser was created as part of the <u>XML fragment parsing algorithm</u>, then the element must be marked as <u>"already started"</u> also. When the element's end tag is subsequently parsed, the user agent must <u>perform a microtask checkpoint</u>, and then <u>prepare</u> the <u>script</u> element. If this causes there to be a <u>pending parsing-blocking script</u>, then the user agent must run the following steps:

- 1. Block this instance of the <u>XML parser</u>, such that the <u>event loop</u> will not run <u>tasks</u> that invoke it.
- 2. Spin the event loop until the parser's **Document** has no style sheet that is blocking scripts and the pending parsing-blocking script's <u>"ready to be parser-executed"</u> flag is set.
- 3. Unblock this instance of the <u>XML parser</u>, such that <u>tasks</u> that invoke it can again be run.
- 4. Execute the pending parsing-blocking script.
- 5. There is no longer a pending parsing-blocking script.

Since the <u>document.write()</u> API is not available for <u>XML documents</u>, much of the complexity in the HTML parser is not needed in the XML parser.

When the XML parser has XML scripting support disabled, none of this happens.

When an XML parser would append a node to a <u>template</u> element, it must instead append it to the <u>template</u> element's template contents (a <u>DocumentFragment</u> node).

This is a <u>willful violation</u> of *XML*; unfortunately, XML is not formally extensible in the manner that is needed for <u>template</u> processing. [XML]

When an XML parser creates a <u>Node</u> object, its <u>node document</u> must be set to the <u>node</u> document of the node into which the newly created node is to be inserted.

Certain algorithms in this specification *spoon-feed the parser* characters one string at a time. In such cases, the <u>XML parser</u> must act as it would have if faced with a single string consisting of the concatenation of all those characters.

When an XML parser reaches the end of its input, it must stop parsing, following the same rules as the HTML parser. An XML parser can also be aborted, which must again be done in the same way as for an HTML parser.

For the purposes of conformance checkers, if a resource is determined to be in the XML syntax,

then it is an XML document.

14.3 Serializing XML fragments

The XML fragment serialization algorithm for a **Document** or **Element** node either returns a fragment of XML that represents that node or throws an exception.

For **Document**s, the algorithm must return a string in the form of a <u>document entity</u>, if none of the error cases below apply.

For <u>Elements</u>, the algorithm must return a string in the form of an <u>internal general parsed</u> entity, if none of the error cases below apply.

In both cases, the string returned must be XML namespace-well-formed and must be an isomorphic serialization of all of that node's <u>relevant child nodes</u>, in <u>tree order</u>. User agents may adjust prefixes and namespace declarations in the serialization (and indeed might be forced to do so in some cases to obtain namespace-well-formed XML). User agents may use a combination of regular text and character references to represent <u>Text</u> nodes in the DOM.

A node's relevant child nodes are those that apply given the following rules:

For **template** elements

The <u>relevant child nodes</u> are the child nodes of the <u>template</u> element's <u>template</u> contents, if any.

For all other nodes

The relevant child nodes are the child nodes of node itself, if any.

For <u>Elements</u>, if any of the elements in the serialization are in no namespace, the default namespace in scope for those elements must be explicitly declared as the empty string. (This doesn't apply in the <u>Document</u> case.) [XML] [XMLNS]

For the purposes of this section, an internal general parsed entity is considered XML namespace-well-formed if a document consisting of an element with no namespace declarations whose contents are the internal general parsed entity would itself be XML namespace-well-formed.

If any of the following error cases are found in the DOM subtree being serialized, then the algorithm must throw an "InvalidStateError" DOMException instead of returning a string:

- A **Document** node with no child element nodes.
- A <u>DocumentType</u> node that has an external subset public identifier that contains characters that are not matched by the XML <u>PubidChar</u> production. [XML]
- A <u>DocumentType</u> node that has an external subset system identifier that contains both a U+0022 QUOTATION MARK (") and a U+0027 APOSTROPHE (') or that contains characters that are not matched by the XML Char production. [XML]

- A node with a local name containing a U+003A COLON (:).
- A node with a local name that does not match the XML Name production. [XML]
- An <u>Attr</u> node with no namespace whose local name is the lowercase string "xmlns". [XMLNS]
- An **Element** node with two or more attributes with the same local name and namespace.
- An <u>Attr</u> node, <u>Text</u> node, <u>Comment</u> node, or <u>ProcessingInstruction</u> node whose data contains characters that are not matched by the XML Char production. [XML]
- A <u>Comment</u> node whose data contains two adjacent U+002D HYPHEN-MINUS characters (-) or ends with such a character.
- A <u>ProcessingInstruction</u> node whose target name is an <u>ASCII case-insensitive</u> match for the string "xml".
- A ProcessingInstruction node whose target name contains a U+003A COLON (:).
- A <u>ProcessingInstruction</u> node whose data contains the string "?>".

These are the only ways to make a DOM unserialisable. The DOM enforces all the other XML constraints; for example, trying to append two elements to a **Document** node will throw a "HierarchyRequestError" DOMException.

14.4 Parsing XML fragments

The XML fragment parsing algorithm either returns a <u>Document</u> or throws a <u>"SyntaxError"</u> <u>DOMException</u>. Given a string *input* and a context element <u>context</u>, the algorithm is as follows:

- 1. Create a new XML parser.
- 2. <u>Feed the parser</u> just created the string corresponding to the start tag of the <u>context</u> element, declaring all the namespace prefixes that are in scope on that element in the DOM, as well as declaring the default namespace (if any) that is in scope on that element in the DOM.

A namespace prefix is in scope if the DOM lookupNamespaceURI() method on the element would return a non-null value for that prefix.

The default namespace is the namespace for which the DOM isDefaultNamespace() method on the element would return true.

No DOCTYPE is passed to the parser, and therefore no external subset is referenced, and therefore no entities will be recognized.

- 3. Feed the parser just created the string input.
- 4. <u>Feed the parser</u> just created the string corresponding to the end tag of the <u>context</u> element.
- 5. If there is an XML well-formedness or XML namespace well-formedness error, then

throw a "SyntaxError" DOMException.

- 6. If the <u>document element</u> of the resulting <u>Document</u> has any sibling nodes, then throw a <u>"SyntaxError" DOMException</u>.
- 7. Return the child nodes of the <u>document element</u> of the resulting <u>Document</u>, in <u>tree</u> order.

15 Rendering

User agents are not required to present HTML documents in any particular way. However, this section provides a set of suggestions for rendering HTML documents that, if followed, are likely to lead to a user experience that closely resembles the experience intended by the documents' authors. So as to avoid confusion regarding the normativity of this section, "must" has not been used. Instead, the term "expected" is used to indicate behavior that will lead to this experience. For the purposes of conformance for user agents designated as supporting the suggested default rendering, the term "expected" in this section has the same conformance implications as "must".

15.1 Introduction

The suggestions in this section are generally expressed in CSS terms. User agents are expected to either support CSS, or translate from the CSS rules given in this section to approximations for other presentation mechanisms.

In the absence of style-layer rules to the contrary (e.g. author style sheets), user agents are expected to render an element so that it conveys to the user the meaning that the element represents, as described by this specification.

The suggestions in this section generally assume a visual output medium with a resolution of 96dpi or greater, but HTML is intended to apply to multiple media (it is a *media-independent* language). User agent implementers are encouraged to adapt the suggestions in this section to their target media.

An element is *being rendered* if it has any associated CSS layout boxes, SVG layout boxes, or some equivalent in other styling languages.

Just being off-screen does not mean the element is not <u>being rendered</u>. The presence of the <u>hidden</u> attribute normally means the element is not <u>being rendered</u>, though this might be overridden by the style sheets.

The <u>fully active</u> state does not affect whether an element is <u>being rendered</u> or not. Even if a document is not <u>fully active</u> and not shown at all to the user, elements within it can still qualify as "being rendered".

An element is said to *intersect the viewport* when it is <u>being rendered</u> and its associated CSS layout box intersects the <u>viewport</u>.

Similar to the <u>being rendered</u> state, elements in non-<u>fully active</u> documents can still <u>intersect</u> the <u>viewport</u>. The <u>viewport</u> is not shared between documents and might not always be shown to the user, so an element in a non-<u>fully active</u> document can still intersect the <u>viewport</u> associated with its document.

This specification does not define the precise timing for when the intersection is tested, but it is suggested that the timing match that of the Intersection Observer API.

[INTERSECTIONOBSERVER]

User agents that do not honor author-level CSS style sheets are nonetheless expected to act as if they applied the CSS rules given in these sections in a manner consistent with this specification and the relevant CSS and Unicode specifications. [CSS] [UNICODE] [BIDI]

This is especially important for issues relating to the 'display', 'unicode-bidi', and 'direction' properties.

15.2 The CSS user agent style sheet and presentational hints

The CSS rules given in these subsections are, except where otherwise specified, expected to be used as part of the user-agent level style sheet defaults for all documents that contain <u>HTML</u> elements.

Some rules are intended for the author-level zero-specificity presentational hints part of the CSS cascade; these are explicitly called out as *presentational hints*.

When the text below says that an attribute attribute on an element element maps to the pixel length property (or properties) properties, it means that if element has an attribute attribute set, and parsing that attribute's value using the <u>rules for parsing non-negative integers</u> doesn't generate an error, then the user agent is expected to use the parsed value as a pixel length for a presentational hint for properties.

When the text below says that an attribute attribute on an element element maps to the dimension property (or properties) properties, it means that if element has an attribute attribute set, and parsing that attribute's value using the rules for parsing dimension values doesn't generate an error, then the user agent is expected to use the parsed dimension as the value for a presentational hint for properties, with the value given as a pixel length if the dimension was a length, and with the value given as a percentage if the dimension was a percentage.

When the text below says that an attribute attribute on an element element maps to the dimension property (ignoring zero) (or properties) properties, it means that if element has an attribute set, and parsing that attribute's value using the rules for parsing nonzero dimension values doesn't generate an error, then the user agent is expected to use the parsed dimension as the value for a presentational hint for properties, with the value given as a pixel length if the dimension was a length, and with the value given as a percentage if the dimension

was a percentage.

When the text below says that a pair of attributes w and h on an element element map to the aspect-ratio property, it means that if element has both attributes w and h, and parsing those attributes' values using the <u>rules for parsing non-negative integers</u> doesn't generate an error for either, then the user agent is expected to use the parsed integers as a <u>presentational hint</u> for the 'aspect-ratio' property of the form **auto** w / h.

When the text below says that a pair of attributes w and h on an element element map to the aspect-ratio property (using dimension rules), it means that if element has both attributes w and h, and parsing those attributes' values using the rules for parsing dimension values doesn't generate an error or return a percentage for either, then the user agent is expected to use the parsed dimensions as a presentational hint for the 'aspect-ratio' property of the form auto w / h.

When a user agent is to align descendants of a node, the user agent is expected to align only those descendants that have both their 'margin-inline-start' and 'margin-inline-end' properties computing to a value other than 'auto', that are over-constrained and that have one of those two margins with a used value forced to a greater value, and that do not themselves have an applicable align attribute. When multiple elements are to align a particular descendant, the most deeply nested such element is expected to override the others. Aligned elements are expected to be aligned by having the used values of their margins on the line-left and line-right sides be set accordingly. [CSSLOGICAL] [CSSWM]

15.3 Non-replaced elements

15.3.1 Hidden elements

```
@namespace url(http://www.w3.org/1999/xhtml);
[hidden], area, base, basefont, datalist, head, link, meta, noembed,
noframes, param, rp, script, style, template, title {
 display: none;
}
embed[hidden] { display: inline; height: 0; width: 0; }
input[type=hidden i] { display: none !important; }
@media (scripting) {
 noscript { display: none !important; }
}
15.3.2 The page
@namespace url(http://www.w3.org/1999/xhtml);
```

html, body { display: block; }

For each property in the table below, given a **body** element, the first attribute that exists **maps** to the pixel length property on the **body** element. If none of the attributes for a property are found, or if the value of the attribute that was found cannot be parsed successfully, then a default value of 8px is expected to be used for that property instead.

Property	Source
'margin-top'	The body element's marginheight attribute
	The body element's topmargin attribute
	The <u>body</u> element's <u>container frame element's <u>marginheight</u> attribute</u>
'margin-right'	The body element's marginwidth attribute
	The body element's rightmargin attribute
	The body element's container frame element's marginwidth attribute
	The body element's marginheight attribute
	The body element's bottommargin attribute
	The body element's container frame element's marginheight attribute
'margin-left'	The body element's marginwidth attribute
	The body element's leftmargin attribute
	The $\underline{\text{body}}$ element's $\underline{\text{container frame element}}$'s $\underline{\text{marginwidth}}$ attribute

If the <u>body</u> element's <u>node document</u>'s <u>browsing context</u> is a <u>child browsing context</u>, and the <u>container</u> of that <u>browsing context</u> is a <u>frame</u> or <u>iframe</u> element, then the <u>container</u> frame element of the <u>body</u> element is that <u>frame</u> or <u>iframe</u> element. Otherwise, there is no container frame element.

The above requirements imply that a page can change the margins of another page (including one from another <u>origin</u>) using, for example, an <u>iframe</u>. This is potentially a security risk, as it might in some cases allow an attack to contrive a situation in which a page is rendered not as the author intended, possibly for the purposes of phishing or otherwise misleading the user.

If a <u>Document</u>'s <u>browsing context</u> is a <u>child browsing context</u>, then it is expected to be positioned and sized to fit inside the <u>content box</u> of the <u>container</u> of that <u>browsing context</u>. If the <u>container</u> is not <u>being rendered</u>, the <u>browsing context</u> is expected to have a <u>viewport</u> with zero width and zero height.

If a <u>Document</u>'s <u>browsing context</u> is a <u>child browsing context</u>, the <u>container</u> of that <u>browsing context</u> is a <u>frame</u> or <u>iframe</u> element, that element has a **scrolling** attribute, and that attribute's value is an <u>ASCII case-insensitive</u> match for the string "off", "noscroll", or "no", then the user agent is expected to prevent any scrollbars from being shown for the <u>viewport</u> of the <u>Document</u>'s <u>browsing context</u>, regardless of the <u>'overflow'</u> property that applies to that viewport.

When a **body** element has a **background** attribute set to a non-empty value, the new value is expected to be <u>parsed</u> relative to the element's <u>node document</u>, and if this is successful, the user agent is expected to treat the attribute as a <u>presentational hint</u> setting the element's 'background-image' property to the resulting URL string.

When a **body** element has a **bgcolor** attribute set, the new value is expected to be parsed using the <u>rules for parsing a legacy color value</u>, and if that does not return an error, the user agent is expected to treat the attribute as a <u>presentational hint</u> setting the element's 'background-color' property to the resulting color.

When a **body** element has a **text** attribute, its value is expected to be parsed using the <u>rules</u> for parsing a legacy color value, and if that does not return an error, the user agent is expected to treat the attribute as a <u>presentational hint</u> setting the element's '<u>color'</u> property to the resulting color.

When a <u>body</u> element has a <u>link</u> attribute, its value is expected to be parsed using the <u>rules</u> for parsing a <u>legacy color value</u>, and if that does not return an error, the user agent is expected to treat the attribute as a <u>presentational hint</u> setting the <u>'color'</u> property of any element in the <u>Document</u> matching the <u>:link</u> pseudo-class to the resulting color.

When a <u>body</u> element has a <u>vlink</u> attribute, its value is expected to be parsed using the <u>rules</u> for parsing a legacy color value, and if that does not return an error, the user agent is expected to treat the attribute as a <u>presentational hint</u> setting the <u>'color'</u> property of any element in the <u>Document</u> matching the <u>:visited</u> pseudo-class to the resulting color.

When a **body** element has an **alink** attribute, its value is expected to be parsed using the <u>rules</u> for parsing a legacy color value, and if that does not return an error, the user agent is expected to treat the attribute as a <u>presentational hint</u> setting the <u>'color'</u> property of any element in the <u>Document</u> matching the <u>:active</u> <u>pseudo-class</u> and either the <u>:link</u> <u>pseudo-class</u> or the <u>:visited</u> pseudo-class to the resulting color.

15.3.3 Flow content

```
@namespace url(http://www.w3.org/1999/xhtml);
address, blockquote, center, dialog, div, figure, figcaption, footer, form, header, hr, legend, listing, main, p, plaintext, pre, xmp {
 display: block;
}
blockquote, figure, listing, p, plaintext, pre, xmp {
 margin-block-start: lem; margin-block-end: lem;
}
blockquote, figure { margin-inline-start: 40px; margin-inline-end: 40px; }
address { font-style: italic; }
```

```
listing, plaintext, pre, xmp {
  font-family: monospace; white-space: pre;
}
dialog:not([open]) { display: none; }
dialog {
  position: absolute;
  inset-inline-start: 0; inset-inline-end: 0;
  width: fit-content;
  height: fit-content;
  margin: auto;
  border: solid;
  padding: lem;
  background: white;
  color: black;
dialog::backdrop {
  background: rgba(0,0,0,0.1);
}
slot {
  display: contents;
}
The following rules are also expected to apply, as presentational hints:
@namespace url(http://www.w3.org/1999/xhtml);
pre[wrap] { white-space: pre-wrap; }
In quirks mode, the following rules are also expected to apply:
@namespace url(http://www.w3.org/1999/xhtml);
form { margin-block-end: lem; }
```

The <u>center</u> element, and the <u>div</u> element when it has an <u>align</u> attribute whose value is an <u>ASCII case-insensitive</u> match for either the string "center" or the string "middle", are expected to center text within themselves, as if they had their 'text-align' property set to 'center' in a presentational hint, and to align descendants to the center.

The <u>div</u> element, when it has an <u>align</u> attribute whose value is an <u>ASCII case-insensitive</u> match for the string "left", is expected to left-align text within itself, as if it had its <u>'text-align'</u> property set to 'left' in a presentational hint, and to align descendants to the left.

The <u>div</u> element, when it has an <u>align</u> attribute whose value is an ASCII case-insensitive

match for the string "right", is expected to right-align text within itself, as if it had its 'text-align' property set to 'right' in a presentational hint, and to align descendants to the right.

The <u>div</u> element, when it has an <u>align</u> attribute whose value is an <u>ASCII case-insensitive</u> match for the string "justify", is expected to full-justify text within itself, as if it had its 'text-align' property set to 'justify' in a presentational hint, and to align descendants to the left.

The <u>dialog</u> element, when its <u>is modal</u> flag is true, is expected to act as if it had a user-agent-level style sheet rule setting the following properties:

- 'position' property to 'fixed'
- 'overflow' property to 'auto'
- 'inset-block-start' property to '0'
- <u>'inset-block-end'</u> property to '0'
- 'max-width' property to 'calc(100% 6px 2em)'
- 'max-height' property to 'calc(100% 6px 2em)'

15.3.4 Phrasing content

```
@namespace url(http://www.w3.org/1999/xhtml);
cite, dfn, em, i, var { font-style: italic; }
b, strong { font-weight: bolder; }
code, kbd, samp, tt { font-family: monospace; }
big { font-size: larger; }
small { font-size: smaller; }
sub { vertical-align: sub; }
sup { vertical-align: super; }
sub, sup { line-height: normal; font-size: smaller; }
ruby { display: ruby; }
rt { display: ruby-text; }
:link { color: #0000EE; }
:visited { color: #551A8B; }
:link:active, :visited:active { color: #FF0000; }
:link, :visited { text-decoration: underline; cursor: pointer; }
:focus-visible { outline: auto; }
mark { background: yellow; color: black; } /* this color is just a suggestion
abbr[title], acronym[title] { text-decoration: dotted underline; }
ins, u { text-decoration: underline; }
del, s, strike { text-decoration: line-through; }
```

```
q::before { content: open-quote; }
q::after { content: close-quote; }
br { display-outside: newline; } /* this also has bidi implications */
nobr { white-space: nowrap; }
wbr { display-outside: break-opportunity; } /* this also has bidi implication
nobr wbr { white-space: normal; }
```

```
@namespace url(http://www.w3.org/1999/xhtml);
br[clear=left i] { clear: left; }
br[clear=right i] { clear: right; }
br[clear=all i], br[clear=both i] { clear: both; }
```

The following rules are also expected to apply, as presentational hints:

For the purposes of the CSS ruby model, runs of children of <u>ruby</u> elements that are not <u>rt</u> or <u>rp</u> elements are expected to be wrapped in anonymous boxes whose <u>'display'</u> property has the value 'ruby-base'. [CSSRUBY]

When a particular part of a ruby has more than one annotation, the annotations should be distributed on both sides of the base text so as to minimize the stacking of ruby annotations on one side.

When it becomes possible to do so, the preceding requirement will be updated to be expressed in terms of CSS ruby. (Currently, CSS ruby does not handle nested <u>ruby</u> elements or multiple sequential <u>rt</u> elements, which is how this semantic is expressed.)

User agents that do not support correct ruby rendering are expected to render parentheses around the text of <u>rt</u> elements in the absence of <u>rp</u> elements.

User agents are expected to support the 'clear' property on inline elements (in order to render br elements with clear attributes) in the manner described in the non-normative note to this effect in CSS.

The initial value for the <u>'color'</u> property is expected to be black. The initial value for the <u>'background-color'</u> property is expected to be 'transparent'. The canvas's background is expected to be white.

When a <u>font</u> element has a **color** attribute, its value is expected to be parsed using the <u>rules</u> for parsing a legacy color value, and if that does not return an error, the user agent is expected to treat the attribute as a <u>presentational hint</u> setting the element's <u>'color'</u> property to the resulting color.

The **font** element is expected to override the color of any text decoration that spans the text of

the element to the used value of the element's 'color' property.

When a <u>font</u> element has a face attribute, the user agent is expected to treat the attribute as a <u>presentational hint</u> setting the element's 'font-family' property to the attribute's value.

When a <u>font</u> element has a **size** attribute, the user agent is expected to use the following steps, known as the *rules for parsing a legacy font size*, to treat the attribute as a <u>presentational hint setting the element's 'font-size'</u> property:

- 1. Let *input* be the attribute's value.
- 2. Let position be a pointer into input, initially pointing at the start of the string.
- 3. Skip ASCII whitespace within input given position.
- 4. If position is past the end of input, there is no presentational hint. Return.
- 5. If the character at position is a U+002B PLUS SIGN character (+), then let mode be relative-plus, and advance position to the next character. Otherwise, if the character at position is a U+002D HYPHEN-MINUS character (-), then let mode be relative-minus, and advance position to the next character. Otherwise, let mode be absolute.
- 6. <u>Collect a sequence of code points</u> that are <u>ASCII digits</u> from *input* given *position*, and let the resulting sequence be *digits*.
- 7. If digits is the empty string, there is no presentational hint. Return.
- 8. Interpret digits as a base-ten integer. Let value be the resulting number.
- 9. If mode is relative-plus, then increment value by 3. If mode is relative-minus, then let value be the result of subtracting value from 3.
- 10. If value is greater than 7, let it be 7.
- 11. If value is less than 1, let it be 1.
- 12. Set 'font-size' to the keyword corresponding to the value of value according to the following table:

value'font-size' keyword

- 1 'x-small'
- 2 'small'
- 3 'medium'
- 4 'large'
- 5 'x-large'
- 6 'xx-large'
- 7 'xxx-large'

```
@namespace url(http://www.w3.org/1999/xhtml);
[dir]:dir(ltr), bdi:dir(ltr), input[type=tel i]:dir(ltr) { direction: ltr; }
[dir]:dir(rtl), bdi:dir(rtl) { direction: rtl; }
address, blockquote, center, div, figure, figcaption, footer, form, header, h
legend, listing, main, p, plaintext, pre, summary, xmp, article, aside, h1, h
h3, h4, h5, h6, hgroup, nav, section, table, caption, colgroup, col, thead,
tbody, tfoot, tr, td, th, dir, dd, dl, dt, menu, ol, ul, li, bdi, output,
[dir=ltr i], [dir=rtl i], [dir=auto i] {
  unicode-bidi: isolate;
}
bdo, bdo[dir] { unicode-bidi: isolate-override; }
input[dir=auto i]:is([type=search i], [type=tel i], [type=url i],
[type=email i]), textarea[dir=auto i], pre[dir=auto i] {
  unicode-bidi: plaintext;
/* see prose for input elements whose type attribute is in the Text state */
/* the <u>rules setting the 'content' property</u> on <u>br</u> and <u>wbr</u> elements also has b
When an <u>input</u> element's <u>dir</u> attribute is in the auto state and its <u>type</u> attribute is in the
Text state, then the user agent is expected to act as if it had a user-agent-level style sheet rule
setting the 'unicode-bidi' property to 'plaintext'.
Input fields (i.e. <u>textarea</u> elements, and <u>input</u> elements when their <u>type</u> attribute is in the
Text, Search, Telephone, URL, or Email state) are expected to present an editing user interface
with a directionality that matches the element's 'direction' property.
When the document's character encoding is ISO-8859-8, the following rules are additionally
expected to apply, following those above: [ENCODING]
@namespace url(http://www.w3.org/1999/xhtml);
address, blockquote, center, div, figure, figcaption, footer, form, header, h
legend, listing, main, p, plaintext, pre, summary, xmp, article, aside, h1, h1
h3, h4, h5, h6, hgroup, nav, section, table, caption, colgroup, col, thead,
tbody, tfoot, tr, td, th, dir, dd, dl, dt, menu, ol, ul, li, [dir=ltr i],
[dir=rtl i], [dir=auto i], *|* {
  unicode-bidi: bidi-override;
input:not([type=submit i]):not([type=reset i]):not([type=button i]),
textarea {
```

```
unicode-bidi: normal;
}
15.3.6 Sections and headings
@namespace url(http://www.w3.org/1999/xhtml);
article, aside, h1, h2, h3, h4, h5, h6, hgroup, nav, section {
  display: block;
}
h1 { margin-block-start: 0.67em; margin-block-end: 0.67em; font-size: 2.00em;
h2 { margin-block-start: 0.83em; margin-block-end: 0.83em; font-size: 1.50em;
h3 { margin-block-start: 1.00em; margin-block-end: 1.00em; font-size: 1.17em;
h4 { margin-block-start: 1.33em; margin-block-end: 1.33em; font-size: 1.00em;
h5 { margin-block-start: 1.67em; margin-block-end: 1.67em; font-size: 0.83em;
h6 { margin-block-start: 2.33em; margin-block-end: 2.33em; font-size: 0.67em;
In the following CSS block, x is shorthand for the following selector: :is(article, aside,
nav, section)
@namespace url(http://www.w3.org/1999/xhtml);
x h1 { margin-block-start: 0.83em; margin-block-end: 0.83em; font-size: 1.50e
x x h1 { margin-block-start: 1.00em; margin-block-end: 1.00em; font-size: 1.1
x x x h1 { margin-block-start: 1.33em; margin-block-end: 1.33em; font-size: 1
x x x x h1 { margin-block-start: 1.67em; margin-block-end: 1.67em; font-size:
x \times x \times x \times h1 { margin-block-start: 2.33em; margin-block-end: 2.33em; font-size
x hgroup > h1 \sim h2 { margin-block-start: 1.00em; margin-block-end: 1.00em; fo
x \times x hgroup > h1 ~ h2 { margin-block-start: 1.33em; margin-block-end: 1.33em;
x \times x hgroup > h1 ~ h2 { margin-block-start: 1.67em; margin-block-end: 1.67em
x \times x \times x hgroup > h1 ~ h2 { margin-block-start: 2.33em; margin-block-end: 2.33
x hgroup > h1 \sim h3 { margin-block-start: 1.33em; margin-block-end: 1.33em; fo
x \times x hgroup > h1 ~ h3 { margin-block-start: 1.67em; margin-block-end: 1.67em;
x \times x hgroup > h1 ~ h3 { margin-block-start: 2.33em; margin-block-end: 2.33em
x hgroup > h1 \sim h4 { margin-block-start: 1.67em; margin-block-end: 1.67em; fo
x \times x hgroup > h1 ~ h4 { margin-block-start: 2.33em; margin-block-end: 2.33em;
x hgroup > h1 \sim h5 { margin-block-start: 2.33em; margin-block-end: 2.33em; fo
The shorthand is used to keep this block at least mildly readable.
```

```
@namespace url(http://www.w3.org/1999/xhtml);
dir, dd, dl, dt, menu, ol, ul { display: block; }
li { display: list-item; text-align: match-parent; }
dir, dl, menu, ol, ul { margin-block-start: 1em; margin-block-end: 1em; }
:is(dir, dl, menu, ol, ul) :is(dir, dl, menu, ol, ul) {
  margin-block-start: 0; margin-block-end: 0;
}
dd { margin-inline-start: 40px; }
dir, menu, ol, ul { padding-inline-start: 40px; }
ol, ul, menu { counter-reset: list-item; }
ol { list-style-type: decimal; }
dir, menu, ul {
  list-style-type: disc;
:is(dir, menu, ol, ul) :is(dir, menu, ul) {
  list-style-type: circle;
:is(dir, menu, ol, ul) :is(dir, menu, ol, ul) :is(dir, menu, ul) {
  list-style-type: square;
}
The following rules are also expected to apply, as presentational hints:
@namespace url(http://www.w3.org/1999/xhtml);
ol[type="1"], li[type="1"] { list-style-type: decimal; }
ol[type=a s], li[type=a s] { list-style-type: lower-alpha; }
ol[type=A s], li[type=A s] { list-style-type: upper-alpha; }
ol[type=i s], li[type=i s] { list-style-type: lower-roman; }
ol[type=I s], li[type=I s] { list-style-type: upper-roman; }
ul[type=none i], li[type=none i] { list-style-type: none; }
ul[type=disc i], li[type=disc i] { list-style-type: disc; }
ul[type=circle i], li[type=circle i] { list-style-type: circle; }
ul[type=square i], li[type=square i] { list-style-type: square; }
```

When rendering <u>li</u> elements, non-CSS user agents are expected to use the <u>ordinal value</u> of the <u>li</u> element to render the counter in the list item marker.

For CSS user agents, some aspects of rendering list items are defined by the CSS Lists

specification. Additionally, the following attribute mappings are expected to apply: [CSSLISTS]

When an <u>li</u> element has a <u>value</u> attribute, and parsing that attribute's value using the <u>rules</u> <u>for parsing integers</u> doesn't generate an error, the user agent is expected to use the parsed value value as a <u>presentational hint</u> for the 'counter-set' property of the form <u>list-item</u> value.

When an <u>ol</u> element has a <u>start</u> attribute or a <u>reversed</u> attribute, or both, the user agent is expected to use the following steps to treat the attributes as a <u>presentational hint</u> for the <u>'counter-reset'</u> property:

- 1. Let *value* be null.
- 2. If the element has a <u>start</u> attribute, then set *value* to the result of parsing the attribute's value using the rules for parsing integers.
- 3. If the element has a <u>reversed</u> attribute, then:
 - 1. If *value* is an integer, then increment *value* by 1 and return reversed(listitem) *value*.
 - 2. Otherwise, return reversed(list-item).

Either the **start** attribute was absent, or parsing its value resulted in an error.

- 4. Otherwise:
 - 1. If *value* is an integer, then decrement *value* by 1 and return list-item *value*.
 - 2. Otherwise, there is no presentational hint.

15.3.8 Tables

```
@namespace url(http://www.w3.org/1999/xhtml);

table { display: table; }
caption { display: table-caption; }
colgroup, colgroup[hidden] { display: table-column-group; }
col, col[hidden] { display: table-column; }
thead, thead[hidden] { display: table-header-group; }
tbody, tbody[hidden] { display: table-row-group; }
tfoot, tfoot[hidden] { display: table-footer-group; }
tr, tr[hidden] { display: table-row; }
td, th { display: table-cell; }

colgroup[hidden], col[hidden], thead[hidden], tbody[hidden],
tfoot[hidden], tr[hidden] {
```

```
visibility: collapse;
}
table {
  box-sizing: border-box;
  border-spacing: 2px;
  border-collapse: separate;
  text-indent: initial;
}
td, th { padding: 1px; }
th { font-weight: bold; }
caption { text-align: center; }
thead, tbody, tfoot, table > tr { vertical-align: middle; }
tr, td, th { vertical-align: inherit; }
thead, tbody, tfoot, tr { border-color: inherit; }
table[rules=none i], table[rules=groups i], table[rules=rows i],
table[rules=cols i], table[rules=all i], table[frame=void i],
table[frame=above i], table[frame=below i], table[frame=hsides i],
table[frame=lhs i], table[frame=rhs i], table[frame=vsides i],
table[frame=box i], table[frame=border i],
table[rules=none i] > tr > td, table[rules=none i] > tr > th,
table[rules=groups i] > tr > td, table[rules=groups i] > tr > th,
table[rules=rows i] > tr > td, table[rules=rows i] > tr > th,
table[rules=cols i] > tr > td, table[rules=cols i] > tr > th,
table[rules=all i] > tr > td, table[rules=all i] > tr > th,
table[rules=none i] > thead > tr > td, table[rules=none i] > thead > tr > th,
table[rules=groups i] > thead > tr > td, table[rules=groups i] > thead > tr >
table[rules=rows i] > thead > tr > td, table[rules=rows i] > thead > tr > th,
table[rules=cols i] > thead > tr > td, table[rules=cols i] > thead > tr > th,
table[rules=all i] > thead > tr > td, table[rules=all i] > thead > tr > th,
table[rules=none i] > tbody > tr > td, table[rules=none i] > tbody > tr > th,
table[rules=groups i] > tbody > tr > td, table[rules=groups i] > tbody > tr >
table[rules=rows i] > tbody > tr > td, table[rules=rows i] > tbody > tr > th,
table[rules=cols i] > tbody > tr > td, table[rules=cols i] > tbody > tr > th,
table[rules=all i] > tbody > tr > td, table[rules=all i] > tbody > tr > th,
table[rules=none i] > tfoot > tr > td, table[rules=none i] > tfoot > tr > th,
table[rules=groups i] > tfoot > tr > td, table[rules=groups i] > tfoot > tr >
table[rules=rows i] > tfoot > tr > td, table[rules=rows i] > tfoot > tr > th,
table[rules=cols i] > tfoot > tr > td, table[rules=cols i] > tfoot > tr > th,
table[rules=all i] > tfoot > tr > td, table[rules=all i] > tfoot > tr > th {
  border-color: black;
}
```

The following rules are also expected to apply, as presentational hints:

```
@namespace url(http://www.w3.org/1999/xhtml);
table[align=left i] { float: left; }
table[align=right i] { float: right; }
table[align=center i] { margin-inline-start: auto; margin-inline-end: auto; }
thead[align=absmiddle i], tbody[align=absmiddle i], tfoot[align=absmiddle i],
tr[align=absmiddle i], td[align=absmiddle i], th[align=absmiddle i] {
  text-align: center;
}
caption[align=bottom i] { caption-side: bottom; }
p[align=left i], h1[align=left i], h2[align=left i], h3[align=left i],
h4[align=left i], h5[align=left i], h6[align=left i] {
  text-align: left;
}
p[align=right i], h1[align=right i], h2[align=right i], h3[align=right i],
h4[align=right i], h5[align=right i], h6[align=right i] {
  text-align: right;
p[align=center i], h1[align=center i], h2[align=center i], h3[align=center i]
h4[align=center i], h5[align=center i], h6[align=center i] {
  text-align: center;
p[align=justify i], h1[align=justify i], h2[align=justify i], h3[align=justify
h4[align=justify i], h5[align=justify i], h6[align=justify i] {
  text-align: justify;
thead[valign=top i], tbody[valign=top i], tfoot[valign=top i],
tr[valign=top i], td[valign=top i], th[valign=top i] {
  vertical-align: top;
thead[valign=middle i], tbody[valign=middle i], tfoot[valign=middle i],
tr[valign=middle i], td[valign=middle i], th[valign=middle i] {
  vertical-align: middle;
thead[valign=bottom i], tbody[valign=bottom i], tfoot[valign=bottom i],
tr[valign=bottom i], td[valign=bottom i], th[valign=bottom i] {
  vertical-align: bottom;
thead[valign=baseline i], tbody[valign=baseline i], tfoot[valign=baseline i],
tr[valign=baseline i], td[valign=baseline i], th[valign=baseline i] {
  vertical-align: baseline;
}
td[nowrap], th[nowrap] { white-space: nowrap; }
table[rules=none i], table[rules=groups i], table[rules=rows i],
```

```
table[rules=cols i], table[rules=all i] {
 border-style: hidden;
 border-collapse: collapse;
}
table[border] { border-style: outset; } /* only if border is not equivalent to
table[frame=void i] { border-style: hidden; }
table[frame=above i] { border-style: outset hidden hidden; }
table[frame=below i] { border-style: hidden hidden outset hidden; }
table[frame=hsides i] { border-style: outset hidden outset hidden; }
table[frame=lhs i] { border-style: hidden hidden outset; }
table[frame=rhs i] { border-style: hidden outset hidden hidden; }
table[frame=vsides i] { border-style: hidden outset; }
table[frame=box i], table[frame=border i] { border-style: outset; }
table[border] > tr > td, table[border] > tr > th,
table[border] > thead > tr > td, table[border] > thead > tr > th,
table[border] > tbody > tr > td, table[border] > tbody > tr > th,
table[border] > tfoot > tr > td, table[border] > tfoot > tr > th {
 /* only if border is not equivalent to zero */
 border-width: 1px;
 border-style: inset;
}
table[rules=none i] > tr > td, table[rules=none i] > tr > th,
table[rules=none i] > thead > tr > td, table[rules=none i] > thead > tr > th,
table[rules=none i] > tbody > tr > td, table[rules=none i] > tbody > tr > th,
table[rules=none i] > tfoot > tr > td, table[rules=none i] > tfoot > tr > th,
table[rules=groups i] > tr > td, table[rules=groups i] > tr > th,
table[rules=groups i] > thead > tr > td, table[rules=groups i] > thead > tr >
table[rules=groups i] > tbody > tr > td, table[rules=groups i] > tbody > tr >
table[rules=groups i] > tfoot > tr > td, table[rules=groups i] > tfoot > tr >
table[rules=rows i] > tr > td, table[rules=rows i] > tr > th,
table[rules=rows i] > thead > tr > td, table[rules=rows i] > thead > tr > th,
table[rules=rows i] > tbody > tr > td, table[rules=rows i] > tbody > tr > th,
table[rules=rows i] > tfoot > tr > td, table[rules=rows i] > tfoot > tr > th
 border-width: 1px;
 border-style: none;
}
table[rules=cols i] > tr > td, table[rules=cols i] > tr > th,
table[rules=cols i] > thead > tr > td, table[rules=cols i] > thead > tr > th,
table[rules=cols i] > tbody > tr > td, table[rules=cols i] > tbody > tr > th,
table[rules=cols i] > tfoot > tr > td, table[rules=cols i] > tfoot > tr > th
 border-width: 1px;
 border-block-start-style: none;
 border-inline-end-style: solid;
 border-block-end-style: none;
 border-inline-start-style: solid;
}
```

```
table[rules=all i] > tr > td, table[rules=all i] > tr > th,
table[rules=all i] > thead > tr > td, table[rules=all i] > thead > tr > th,
table[rules=all i] > tbody > tr > td, table[rules=all i] > tbody > tr > th,
table[rules=all i] > tfoot > tr > td, table[rules=all i] > tfoot > tr > th {
  border-width: 1px;
  border-style: solid;
}
table[rules=groups i] > colgroup {
  border-inline-start-width: 1px;
  border-inline-start-style: solid;
  border-inline-end-width: 1px;
  border-inline-end-style: solid;
table[rules=groups i] > thead,
table[rules=groups i] > tbody,
table[rules=groups i] > tfoot {
  border-block-start-width: 1px;
  border-block-start-style: solid;
  border-block-end-width: 1px;
  border-block-end-style: solid;
}
table[rules=rows i] > tr, table[rules=rows i] > thead > tr,
table[rules=rows i] > tbody > tr, table[rules=rows i] > tfoot > tr {
  border-block-start-width: 1px;
  border-block-start-style: solid;
  border-block-end-width: 1px;
  border-block-end-style: solid;
}
In quirks mode, the following rules are also expected to apply:
@namespace url(http://www.w3.org/1999/xhtml);
table {
  font-weight: initial;
  font-style: initial;
  font-variant: initial:
  font-size: initial;
  line-height: initial;
  white-space: initial;
  text-align: initial;
}
```

For the purposes of the CSS table model, the **col** element is expected to be treated as if it was

present as many times as its **span** attribute specifies.

For the purposes of the CSS table model, the <u>colgroup</u> element, if it contains no <u>col</u> element, is expected to be treated as if it had as many such children as its <u>span</u> attribute specifies.

For the purposes of the CSS table model, the <u>colspan</u> and <u>rowspan</u> attributes on <u>td</u> and <u>th</u> elements are expected to <u>provide</u> the *special knowledge* regarding cells spanning rows and columns.

In HTML documents, the following rules are also expected to apply:

```
@namespace url(http://www.w3.org/1999/xhtml);
:is(table, thead, tbody, tfoot, tr) > form { display: none !important; }
```

The <u>table</u> element's <u>cellspacing</u> attribute <u>maps to the pixel length property</u> 'border-spacing' on the element.

The <u>table</u> element's <u>cellpadding</u> attribute <u>maps</u> to the pixel length properties 'paddingtop', 'padding-right', 'padding-bottom', and 'padding-left' of any <u>td</u> and <u>th</u> elements that have corresponding cells in the table corresponding to the <u>table</u> element.

The <u>table</u> element's <u>height</u> attribute <u>maps to the dimension property (ignoring zero)</u> 'height' on the <u>table</u> element.

The <u>table</u> element's <u>width</u> attribute <u>maps to the dimension property (ignoring zero)</u> 'width' on the <u>table</u> element.

The <u>col</u> element's <u>width</u> attribute <u>maps to the dimension property 'width'</u> on the <u>col</u> element.

The <u>thead</u>, <u>tbody</u>, and <u>tfoot</u> elements' <u>height</u> attribute <u>maps to the dimension property</u> 'height' on the element.

The $\underline{\mathsf{tr}}$ element's $\underline{\mathsf{height}}$ attribute $\underline{\mathsf{maps}}$ to the dimension property 'height' on the $\underline{\mathsf{tr}}$ element.

The <u>td</u> and <u>th</u> elements' <u>height</u> attributes <u>map to the dimension property (ignoring zero)</u> 'height' on the element.

The <u>td</u> and <u>th</u> elements' <u>width</u> attributes <u>map to the dimension property (ignoring zero)</u> 'width' on the element.

The <u>thead</u>, <u>tbody</u>, <u>tfoot</u>, <u>tr</u>, <u>td</u>, and <u>th</u> elements, when they have an **align** attribute whose value is an <u>ASCII case-insensitive</u> match for either the string "center" or the string "middle", are expected to center text within themselves, as if they had their 'text-align'

property set to 'center' in a presentational hint, and to align descendants to the center.

The <u>thead</u>, <u>tbody</u>, <u>tfoot</u>, <u>tr</u>, <u>td</u>, and <u>th</u> elements, when they have an <u>align</u> attribute whose value is an <u>ASCII case-insensitive</u> match for the string "left", are expected to left-align text within themselves, as if they had their 'text-align' property set to 'left' in a <u>presentational</u> hint, and to align descendants to the left.

The <u>thead</u>, <u>tbody</u>, <u>tfoot</u>, <u>tr</u>, <u>td</u>, and <u>th</u> elements, when they have an <u>align</u> attribute whose value is an <u>ASCII case-insensitive</u> match for the string "right", are expected to right-align text within themselves, as if they had their <u>'text-align'</u> property set to 'right' in a presentational hint, and to align descendants to the right.

The <u>thead</u>, <u>tbody</u>, <u>tfoot</u>, <u>tr</u>, <u>td</u>, and <u>th</u> elements, when they have an **align** attribute whose value is an <u>ASCII case-insensitive</u> match for the string "justify", are expected to full-justify text within themselves, as if they had their '<u>text-align'</u> property set to 'justify' in a <u>presentational hint</u>, and to align descendants to the left.

User agents are expected to have a rule in their user agent style sheet that matches <u>th</u> elements that have a parent node whose <u>computed value</u> for the <u>'text-align'</u> property is its initial value, whose declaration block consists of just a single declaration that sets the <u>'text-align'</u> property to the value 'center'.

When a <u>table</u>, <u>thead</u>, <u>tbody</u>, <u>tfoot</u>, <u>tr</u>, <u>td</u>, or <u>th</u> element has a <u>background</u> attribute set to a non-empty value, the new value is expected to be <u>parsed</u> relative to the element's <u>node</u> <u>document</u>, and if this is successful, the user agent is expected to treat the attribute as a <u>presentational hint</u> setting the element's <u>'background-image'</u> property to the <u>resulting URL</u> string.

When a <u>table</u>, <u>thead</u>, <u>tbody</u>, <u>tfoot</u>, <u>tr</u>, <u>td</u>, or <u>th</u> element has a **bgcolor** attribute set, the new value is expected to be parsed using the <u>rules for parsing a legacy color value</u>, and if that does not return an error, the user agent is expected to treat the attribute as a <u>presentational</u> hint setting the element's 'background-color' property to the resulting color.

When a <u>table</u> element has a <u>bordercolor</u> attribute, its value is expected to be parsed using the <u>rules for parsing a legacy color value</u>, and if that does not return an error, the user agent is expected to treat the attribute as a <u>presentational hint</u> setting the element's <u>'border-top-color'</u>, <u>'border-right-color'</u>, <u>'border-bottom-color'</u>, and <u>'border-left-color'</u> properties to the resulting color.

The <u>table</u> element's <u>border</u> attribute <u>maps</u> to the pixel length properties 'border-top-width', 'border-right-width', 'border-bottom-width', 'border-left-width' on the element. If the attribute is present but parsing the attribute's value using the <u>rules for parsing non-negative integers</u> generates an error, a default value of 1px is expected to be used for that property instead.

Rules marked "only if border is not equivalent to zero" in the CSS block above is expected to

only be applied if the <u>border</u> attribute mentioned in the selectors for the rule is not only present but, when parsed using the <u>rules for parsing non-negative integers</u>, is also found to have a value other than zero or to generate an error.

In quirks mode, a td element or a th element that has a nowrap attribute but also has a width attribute whose value, when parsed using the rules for parsing nonzero dimension values, is found to be a length (not an error or a number classified as a percentage), is expected to have a presentational hint setting the element's 'white-space' property to 'normal', overriding the rule in the CSS block above that sets it to 'nowrap'.

15.3.9 Margin collapsing quirks

A node is *substantial* if it is a text node that is not <u>inter-element whitespace</u>, or if it is an element node.

A node is *blank* if it is an element that contains no substantial nodes.

The *elements with default margins* are the following elements: <u>blockquote</u>, <u>dir</u>, <u>dl</u>, <u>h1</u>, <u>h2</u>, <u>h3</u>, <u>h4</u>, <u>h5</u>, <u>h6</u>, <u>listing</u>, <u>menu</u>, <u>ol</u>, <u>p</u>, <u>plaintext</u>, <u>pre</u>, <u>ul</u>, <u>xmp</u>

In <u>quirks mode</u>, any <u>element with default margins</u> that is the <u>child</u> of a <u>body</u>, <u>td</u>, or <u>th</u> element and has no <u>substantial</u> previous siblings is expected to have a user-agent level style sheet rule that sets its 'margin-block-start' property to zero.

In quirks mode, any element with default margins that is the child of a body, td, or th element, has no substantial previous siblings, and is blank, is expected to have a user-agent level style sheet rule that sets its 'margin-block-end' property to zero also.

In quirks mode, any element with default margins that is the child of a td or th element, has no substantial following siblings, and is blank, is expected to have a user-agent level style sheet rule that sets its 'margin-block-start' property to zero.

In <u>quirks mode</u>, any <u>p</u> element that is the <u>child</u> of a <u>td</u> or <u>th</u> element and has no <u>substantial</u> following siblings, is expected to have a user-agent level style sheet rule that sets its <u>'margin-block-end'</u> property to zero.

15.3.10 Form controls

```
@namespace url(http://www.w3.org/1999/xhtml);
input, select, button, textarea {
  letter-spacing: initial;
  word-spacing: initial;
  line-height: initial;
  text-transform: initial;
  text-indent: initial;
```

```
text-shadow: initial;
}
input, select, textarea {
  text-align: initial;
input:is([type=reset i], [type=button i], [type=submit i]), button {
  text-align: center;
input, button {
  display: inline-block;
input:is([type=radio i], [type=checkbox i], [type=reset i], [type=button i],
[type=submit i], [type=color i], [type=search i]), select, button {
  box-sizing: border-box;
}
textarea { white-space: pre-wrap; }
In quirks mode, the following rules are also expected to apply:
@namespace url(http://www.w3.org/1999/xhtml);
input:not([type=image i]), textarea { box-sizing: border-box; }
```

Each kind of form control is also described in the <u>Widgets</u> section, which describes the look and feel of the control.

For <u>input</u> elements where the <u>type</u> attribute is not in the <u>Hidden</u> state or the <u>Image Button</u> state, and that are being rendered, are expected to act as follows:

- The inner display type is always 'flow-root'.
- The <u>'overflow'</u> property is ignored, and always behaves as 'visible' for the purpose of interaction with other CSS features (in particular, the <u>'vertical-align'</u> property), but still clips any overflow at the border edge, and no scrolling mechanism is displayed.

15.3.11 The hr element

```
@namespace url(http://www.w3.org/1999/xhtml);
hr {
  color: gray;
  border-style: inset;
```

```
border-width: 1px;
margin-block-start: 0.5em;
margin-inline-end: auto;
margin-block-end: 0.5em;
margin-inline-start: auto;
overflow: hidden;
}
The following rules are also expected to apply, as presentational hints:
@namespace url(http://www.w3.org/1999/xhtml);
hr[align=left i] { margin-left: 0; margin-right: auto; }
hr[align=right i] { margin-left: auto; margin-right: 0; }
hr[align=center i] { margin-left: auto; margin-right: auto; }
hr[color], hr[noshade] { border-style: solid; }
```

If an <u>hr</u> element has either a <u>color</u> attribute or a <u>noshade</u> attribute, and furthermore also has a <u>size</u> attribute, and parsing that attribute's value using the <u>rules for parsing non-negative integers</u> doesn't generate an error, then the user agent is expected to use the parsed value divided by two as a pixel length for <u>presentational hints</u> for the properties <u>'border-top-width'</u>, 'border-right-width', 'border-bottom-width', and 'border-left-width' on the element.

Otherwise, if an <u>hr</u> element has neither a <u>color</u> attribute nor a <u>noshade</u> attribute, but does have a <u>size</u> attribute, and parsing that attribute's value using the <u>rules for parsing non-negative integers</u> doesn't generate an error, then: if the parsed value is one, then the user agent is expected to use the attribute as a <u>presentational hint</u> setting the element's <u>'border-bottom-width'</u> to 0; otherwise, if the parsed value is greater than one, then the user agent is expected to use the parsed value minus two as a pixel length for <u>presentational hints</u> for the <u>'height'</u> property on the element.

The <u>width</u> attribute on an <u>hr</u> element <u>maps to the dimension property 'width'</u> on the element.

When an <u>hr</u> element has a <u>color</u> attribute, its value is expected to be parsed using the <u>rules</u> <u>for parsing a legacy color value</u>, and if that does not return an error, the user agent is expected to treat the attribute as a <u>presentational hint</u> setting the element's <u>'color'</u> property to the resulting color.

15.3.12 The **fieldset** and **legend** elements

```
@namespace url(http://www.w3.org/1999/xhtml);
fieldset {
 display: block;
 margin-inline-start: 2px;
 margin-inline-end: 2px;
 border: groove 2px ThreeDFace;
```

```
padding-block-start: 0.35em;
  padding-inline-end: 0.75em;
  padding-block-end: 0.625em;
  padding-inline-start: 0.75em;
  min-inline-size: min-content;
}
legend {
  padding-inline-start: 2px; padding-inline-end: 2px;
}
legend[align=left i] {
  justify-self: left;
legend[align=center i] {
  justify-self: center;
}
legend[align=right i] {
  justify-self: right;
}
```

The <u>fieldset</u> element, when it generates a CSS box, is expected to act as follows:

- The element is expected to establish a new <u>block formatting context</u>.
- The 'display' property is expected to act as follows:
 - If the computed value of 'display' is a value such that the outer display type is 'inline', then behave as 'inline-block'.
 - Otherwise, behave as 'flow-root'.

This does not change the computed value.

- If the element's box has a child box that matches the conditions in the list below, then the first such child box is the 'fieldset' element's rendered legend:
 - The child is a **legend** element.
 - The child's used value of 'float' is 'none'.
 - The child's used value of 'position' is not 'absolute' or 'fixed'.
- If the element has a <u>rendered legend</u>, then the border is expected to not be painted behind the rectangle defined as follows, using the writing mode of the fieldset:
 - 1. The block-start edge of the rectangle is the smaller of the block-start edge of the rendered legend's margin rectangle at its static position (ignoring transforms),

- and the block-start outer edge of the <u>fieldset</u>'s border.
- 2. The block-end edge of the rectangle is the larger of the block-end edge of the rendered legend's margin rectangle at its static position (ignoring transforms), and the block-end outer edge of the fieldset's border.
- 3. The inline-start edge of the rectangle is the smaller of the inline-start edge of the rendered legend's border rectangle at its static position (ignoring transforms), and the inline-start outer edge of the fieldset's border.
- 4. The inline-end edge of the rectangle is the larger of the inline-end edge of the rendered legend's border rectangle at its static position (ignoring transforms), and the inline-end outer edge of the fieldset's border.
- The space allocated for the element's border on the block-start side is expected to be the element's <u>'border-block-start-width'</u> or the <u>rendered legend's</u> margin box size in the <u>fieldset</u>'s block-flow direction, whichever is greater.
- For the purpose of calculating the used <u>'block-size'</u>, if the computed <u>'block-size'</u> is not 'auto', the space allocated for the <u>rendered legend</u>'s margin box that spills out past the border, if any, is expected to be subtracted from the <u>'block-size'</u>. If the content box's block-size would be negative, then let the content box's block-size be zero instead.
- If the element has a <u>rendered legend</u>, then that element is expected to be the first child box.
- The <u>anonymous fieldset content box</u> is expected to appear after the <u>rendered legend</u> and is expected to contain the content (including the '::before' and '::after' pseudo-elements) of the <u>fieldset</u> element except for the <u>rendered legend</u>, if there is one.
- The used value of the 'padding-top', 'padding-right', 'padding-bottom', and 'padding-left' properties are expected to be zero.
- For the purpose of calculating the min-content inline size, use the greater of the min-content inline size of the <u>rendered legend</u> and the min-content inline size of the <u>anonymous fieldset content box</u>.
- For the purpose of calculating the max-content inline size, use the greater of the max-content inline size of the <u>rendered legend</u> and the max-content inline size of the <u>anonymous fieldset content box</u>.

A <u>fieldset</u> element's <u>rendered legend</u>, if any, is expected to act as follows:

- The element is expected to establish a new <u>formatting context</u> for its contents. The type of this <u>formatting context</u> is determined by its 'display' value, as usual.
- The 'display' property is expected to behave as if its computed value was blockified.

This does not change the computed value.

- If the <u>computed value</u> of <u>'inline-size'</u> is 'auto', then the <u>used value</u> is the <u>fit-content</u> inline <u>size</u>.
- The element is expected to be positioned in the inline direction as is normal for blocks (e.g., taking into account margins and the 'justify-self' property).
- The element's box is expected to be constrained in the inline direction by the inline content size of the <u>fieldset</u> as if it had used its computed inline padding.

For example, if the <u>fieldset</u> has a specified padding of 50px, then the <u>rendered</u> <u>legend</u> will be positioned 50px in from the <u>fieldset</u>'s border. The padding will further apply to the <u>anonymous fieldset</u> content box instead of the <u>fieldset</u> element itself.

• The element is expected to be positioned in the block-flow direction such that its border box is centered over the border on the block-start side of the **fieldset** element.

A <u>fieldset</u> element's anonymous fieldset content box is expected to act as follows:

- The 'display' property is expected to act as follows:
 - If the computed value of 'display' on the fieldset element is 'grid' or 'inlinegrid', then set the used value to 'grid'.
 - If the computed value of 'display' on the fieldset element is 'flex' or 'inline-flex', then set the used value to 'flex'.
 - Otherwise, set the used value to 'flow-root'.
- The following properties are expected to inherit from the **fieldset** element:
 - 'align-content'
 - 'align-items'
 - 'border-radius'
 - 'column-count'
 - 'column-fill'
 - 'column-gap'
 - 'column-rule'
 - 'column-width'
 - 'flex-direction'
 - 'flex-wrap'
 - 'grid-auto-columns'
 - 'grid-auto-flow'
 - 'grid-auto-rows'
 - 'grid-column-gap'
 - o 'grid-row-gap'

- 'grid-template-areas'
- 'grid-template-columns'
- 'grid-template-rows'
- 'justify-content'
- 'justify-items'
- 'overflow'
- 'padding-bottom'
- 'padding-left'
- 'padding-right'
- 'padding-top'
- 'text-overflow'
- 'unicode-bidi'
- The 'block-size' property is expected to be set to '100%'.
- For the purpose of calculating percentage padding, act as if the padding was calculated for the fieldset element.

The legend is rendered over the top border, and the top border area reserves vertical space for the legend. The fieldset's top margin starts at the top margin edge of the legend. The legend's horizontal margins, or the 'justify-self' property, gives its horizontal position. The anonymous fieldset content box appears below the legend.

15.4 Replaced elements

The following elements can be <u>replaced elements</u>: <u>audio</u>, <u>canvas</u>, <u>embed</u>, <u>iframe</u>, <u>img</u>, <u>input</u>, <u>object</u>, and <u>video</u>.

15.4.1 Embedded content

The <u>embed</u>, <u>iframe</u>, and <u>video</u> elements are expected to be treated as replaced elements.

A <u>canvas</u> element that <u>represents embedded content</u> is expected to be treated as a <u>replaced element</u>; the contents of such elements are the element's bitmap, if any, or else a <u>transparent black</u> bitmap with the same <u>intrinsic dimensions</u> as the element. Other <u>canvas</u> elements are expected to be treated as ordinary elements in the rendering model.

An <u>object</u> element that <u>represents</u> an image, plugin, or its <u>nested browsing context</u> is expected to be treated as a <u>replaced element</u>. Other <u>object</u> elements are expected to be treated as ordinary elements in the rendering model.

The <u>audio</u> element, when it is <u>exposing a user interface</u>, is expected to be treated as a <u>replaced</u> <u>element</u> about one line high, as wide as is necessary to expose the user agent's user interface features. When an <u>audio</u> element is not <u>exposing a user interface</u>, the user agent is expected to force its 'display' property to compute to 'none', irrespective of CSS rules.

Whether a <u>video</u> element is <u>exposing a user interface</u> is not expected to affect the size of the rendering; controls are expected to be overlaid above the page content without causing any layout changes, and are expected to disappear when the user does not need them.

When a <u>video</u> element represents a poster frame or frame of video, the poster frame or frame of video is expected to be rendered at the largest size that maintains the aspect ratio of that poster frame or frame of video without being taller or wider than the <u>video</u> element itself, and is expected to be centered in the <u>video</u> element.

Any subtitles or captions are expected to be overlayed directly on top of their <u>video</u> element, as defined by the relevant rendering rules; for WebVTT, those are the <u>rules for updating the</u> display of WebVTT text tracks. [WEBVTT]

When the user agent starts exposing a user interface for a <u>video</u> element, the user agent should run the <u>rules for updating the text track rendering</u> of each of the <u>text tracks</u> in the <u>video</u> element's <u>list of text tracks</u> that are <u>showing</u> and whose <u>text track kind</u> is one of <u>subtitles</u> or <u>captions</u> (e.g., for <u>text tracks</u> based on WebVTT, the <u>rules for updating the</u> display of WebVTT text tracks). [WEBVTT]

Resizing <u>video</u> and <u>canvas</u> elements does not interrupt video playback or clear the canvas.

The following CSS rules are expected to apply:

```
@namespace url(http://www.w3.org/1999/xhtml);
iframe { border: 2px inset; }
video { object-fit: contain; }
```

15.4.2 Images

User agents are expected to render <u>img</u> elements and <u>input</u> elements whose <u>type</u> attributes are in the <u>Image Button</u> state, according to the first applicable rules from the following list:

If the element represents an image

The user agent is expected to treat the element as a <u>replaced element</u> and render the image according to the rules for doing so defined in CSS.

If the element does not represent an image and either:

- the user agent has reason to believe that the image will become <u>available</u> and be rendered in due course, or
- the element has no **alt** attribute, or
- the **Document** is in quirks mode, and the element already has <u>intrinsic dimensions</u> (e.g., from the dimension attributes or CSS rules)

The user agent is expected to treat the element as a <u>replaced element</u> whose content is the text that the element represents, if any, optionally alongside an icon indicating that the image is being obtained (if applicable). For <u>input</u> elements, the element is expected to appear button-like to indicate that the element is a <u>button</u>.

If the element is an \underline{img} element that $\underline{represents}$ some text and the user agent does not expect this to change

The user agent is expected to treat the element as a non-replaced phrasing element whose content is the text, optionally with an icon indicating that an image is missing, so that the user can request the image be displayed or investigate why it is not rendering. In non-graphical contexts, such an icon should be omitted.

If the element is an <u>img</u> element that <u>represents</u> nothing and the user agent does not expect this to change

The user agent is expected to treat the element as a <u>replaced element</u> whose <u>intrinsic</u> <u>dimensions</u> are 0. (In the absence of further styles, this will cause the element to essentially not be rendered.)

If the element is an **input** element that does not <u>represent</u> an image and the user agent does not expect this to change

The user agent is expected to treat the element as a <u>replaced element</u> consisting of a button whose content is the element's alternative text. The <u>intrinsic dimensions</u> of the button are expected to be about one line in height and whatever width is necessary to render the text on one line.

The icons mentioned above are expected to be relatively small so as not to disrupt most text but be easily clickable. In a visual environment, for instance, icons could be 16 pixels by 16 pixels square, or 1em by 1em if the images are scalable. In an audio environment, the icon could be a short bleep. The icons are intended to indicate to the user that they can be used to get to whatever options the UA provides for images, and, where appropriate, are expected to provide access to the context menu that would have come up if the user interacted with the actual image.

All animated images with the same <u>absolute URL</u> and the same image data are expected to be rendered synchronized to the same timeline as a group, with the timeline starting at the time of the least recent addition to the group.

In other words, when a second image with the same <u>absolute URL</u> and animated image data is inserted into a document, it jumps to the point in the animation cycle that is currently being displayed by the first image.

When a user agent is to restart the animation for an <u>img</u> element showing an animated image, all animated images with the same <u>absolute URL</u> and the same image data in that <u>img</u> element's <u>node document</u> are expected to restart their animation from the beginning.

The following CSS rules are expected to apply when the **Document** is in quirks mode: @namespace url(http://www.w3.org/1999/xhtml); img[align=left i] { margin-right: 3px; } img[align=right i] { margin-left: 3px; } 15.4.3 Attributes for embedded content and images The following CSS rules are expected to apply as presentational hints: @namespace url(http://www.w3.org/1999/xhtml); iframe[frameborder='0'], iframe[frameborder=no i] { border: none; } embed[align=left i], iframe[align=left i], img[align=left i], input[type=image i][align=left i], object[align=left i] { float: left; } embed[align=right i], iframe[align=right i], img[align=right i], input[type=image i][align=right i], object[align=right i] { float: right; } embed[align=top i], iframe[align=top i], img[align=top i], input[type=image i][align=top i], object[align=top i] { vertical-align: top; } embed[align=baseline i], iframe[align=baseline i], img[align=baseline i], input[type=image i][align=baseline i], object[align=baseline i] { vertical-align: baseline;

```
embed[align=texttop i], iframe[align=texttop i], img[align=texttop i],
input[type=image i][align=texttop i], object[align=texttop i] {
  vertical-align: text-top;
}
embed[align=absmiddle i], iframe[align=absmiddle i], img[align=absmiddle i],
input[type=image i][align=absmiddle i], object[align=absmiddle i],
embed[align=abscenter i], iframe[align=abscenter i], img[align=abscenter i],
input[type=image i][align=abscenter i], object[align=abscenter i] {
  vertical-align: middle;
}
embed[align=bottom i], iframe[align=bottom i], img[align=bottom i],
input[type=image i][align=bottom i], object[align=bottom i] {
  vertical-align: bottom;
}
```

When an <u>embed</u>, <u>iframe</u>, <u>img</u>, or <u>object</u> element, or an <u>input</u> element whose <u>type</u> attribute is in the <u>Image Button</u> state, has an **align** attribute whose value is an <u>ASCII case-insensitive</u> match for the string "center" or the string "middle", the user agent is expected to act as if the element's <u>vertical-align'</u> property was set to a value that aligns the vertical middle of the element with the parent element's baseline.

The hspace attribute of <u>embed</u>, <u>img</u>, or <u>object</u> elements, and <u>input</u> elements with a <u>type</u> attribute in the <u>Image Button</u> state, <u>maps to the dimension properties 'margin-left'</u> and 'margin-right' on the element.

The vspace attribute of <u>embed</u>, <u>img</u>, or <u>object</u> elements, and <u>input</u> elements with a <u>type</u> attribute in the <u>Image Button</u> state, <u>maps to the dimension properties</u> 'margin-top' and 'margin-bottom' on the element.

When an <u>img</u> element, <u>object</u> element, or <u>input</u> element with a <u>type</u> attribute in the <u>Image Button</u> state has a **border** attribute whose value, when parsed using the <u>rules for parsing non-negative integers</u>, is found to be a number greater than zero, the user agent is expected to use the parsed value for eight <u>presentational hints</u>: four setting the parsed value as a pixel length for the element's <u>'border-top-width'</u>, <u>'border-right-width'</u>, <u>'border-bottom-width'</u>, and <u>'border-left-width'</u> properties, and four setting the element's <u>'border-top-style'</u>, <u>'border-right-style'</u>, <u>'border-bottom-style'</u>, and <u>'border-left-style'</u> properties to the value 'solid'.

The <u>width</u> and <u>height</u> attributes on an <u>img</u> element's <u>dimension attribute source</u> <u>map to the dimension properties 'width'</u> and 'height' on the <u>img</u> element respectively. They similarly <u>map</u> to the aspect-ratio property (using dimension rules) of the <u>img</u> element.

The <u>width</u> and <u>height</u> attributes on <u>embed</u>, <u>iframe</u>, <u>object</u>, and <u>video</u> elements, and <u>input</u> elements with a <u>type</u> attribute in the <u>Image Button</u> state and that either represents an

image or that the user expects will eventually represent an image, <u>map to the dimension</u> properties 'width' and 'height' on the element respectively.

The <u>width</u> and <u>height</u> attributes <u>map to the aspect-ratio property (using dimension rules)</u> on <u>img</u> and <u>video</u> elements, and <u>input</u> elements with a <u>type</u> attribute in the <u>Image Button</u> state.

The <u>width</u> and <u>height</u> attributes map to the aspect-ratio property on <u>canvas</u> elements.

15.4.4 Image maps

Shapes on an <u>image map</u> are expected to act, for the purpose of the CSS cascade, as elements independent of the original <u>area</u> element that happen to match the same style rules but inherit from the <u>img</u> or <u>object</u> element.

For the purposes of the rendering, only the '<u>cursor'</u> property is expected to have any effect on the shape.

Thus, for example, if an <u>area</u> element has a <u>style</u> attribute that sets the <u>'cursor'</u> property to 'help', then when the user designates that shape, the cursor would change to a Help cursor.

Similarly, if an <u>area</u> element had a CSS rule that set its <u>'cursor'</u> property to 'inherit' (or if no rule setting the <u>'cursor'</u> property matched the element at all), the shape's cursor would be inherited from the <u>img</u> or <u>object</u> element of the <u>image map</u>, not from the parent of the <u>area</u> element.

15.5 Widgets

15.5.1 Introduction

The elements defined in this section can be rendered in a variety of manners, within the guidelines provided below. User agents are encouraged to set the 'appearance' CSS property appropriately to achieve platform-native appearances for widgets, and are expected to implement any relevant animations, etc, that are appropriate for the platform.

15.5.2 Button layout

Button layout is as follows:

- If the element is a **button** element, then the 'display' property is expected to act as follows:
 - If the computed value of 'display' is 'inline-grid', 'grid', 'inline-flex', or 'flex', then behave as the computed value.
 - Otherwise, if the computed value of 'display' is a value such that the outer

display type is 'inline', then behave as 'inline-block'.

- Otherwise, behave as 'flow-root'.
- The element is expected to establish a new <u>formatting context</u> for its contents. The type of this formatting context is determined by its 'display' value, as usual.
- If the element is <u>absolutely-positioned</u>, then for the purpose of the <u>CSS visual</u> formatting model, act as if the element is a replaced element. [CSS]
- If the <u>computed value</u> of <u>'inline-size'</u> is 'auto', then the <u>used value</u> is the <u>fit-content</u> inline <u>size</u>.
- For the purpose of the 'normal' keyword of the 'align-self' property, act as if the element is a replaced element.
- If the element is an <u>input</u> element, or if it is a <u>button</u> element and its computed value for 'display' is not 'inline-grid', 'grid', 'inline-flex', or 'flex', then the element's box has a child anonymous button content box with the following behaviors:
 - The box is a <u>block-level</u> <u>block container</u> that establishes a new <u>block formatting</u> <u>context</u> (i.e., <u>'display'</u> is 'flow-root').
 - If the box does not overflow in the horizontal axis, then it is centered horizontally.
 - If the box does not overflow in the vertical axis, then it is centered vertically.

Otherwise, there is no anonymous button content box.

15.5.3 The **button** element

The <u>button</u> element, when it generates a <u>CSS box</u>, is expected to depict a button and to use <u>button layout</u> whose <u>anonymous button content box</u>'s contents (if there is an <u>anonymous button content box</u>) are the child boxes the element's box would otherwise have.

15.5.4 The **details** and **summary** elements

```
@namespace url(http://www.w3.org/1999/xhtml);
summary {
 display: list-item;
 counter-increment: list-item 0;
 list-style: disclosure-closed inside;
}
details[open] > summary {
 list-style-type: disclosure-open;
```

The <u>details</u> element is expected to render as a <u>block box</u>. The element is also expected to have an internal <u>shadow tree</u> with two <u>slots</u>. The first <u>slot</u> is expected to take the <u>details</u> element's first <u>summary</u> element child, if any. The second <u>slot</u> is expected to take the <u>details</u> element's remaining descendants, if any.

The <u>details</u> element's first <u>summary</u> element child, if any, is expected to allow the user to request the details be shown or hidden.

The <u>details</u> element's second <u>slot</u> is expected to have its <u>style</u> attribute set to "display: block; content-visibility: hidden;" when the <u>details</u> element does not have an <u>open</u> attribute. When it does have the <u>open</u> attribute, the <u>style</u> attribute is expected to be removed from the second <u>slot</u>.

Because the slots are hidden inside a shadow tree, this <u>style</u> attribute is not directly visible to author code. Its impacts, however, are visible. Notably, the choice of **content-visibility:** hidden instead of, e.g., display: none, impacts the results of various APIs that query layout information.

15.5.5 The **input** element as a text entry widget

An <u>input</u> element whose <u>type</u> attribute is in the <u>Text</u>, <u>Search</u>, <u>Telephone</u>, <u>URL</u>, or <u>Email</u> state, is expected to render as an <u>'inline-block'</u> box depicting a text control. Additionally, the <u>'line-height'</u> property, if it has a <u>computed value</u> equivalent to a value that is less than 1.0, must have a used value of 1.0.

An <u>input</u> element whose <u>type</u> attribute is in the <u>Password</u> state is expected to render as an 'inline-block' box depicting a text control that obscures data entry.

If these text controls provide a text selection, then, when the user changes the current selection, the user agent is expected to <u>queue an element task</u> on the <u>user interaction task source</u> given the <u>input</u> element to <u>fire an event</u> named <u>select</u> at the element, with the <u>bubbles</u> attribute initialized to true.

If an <u>input</u> element whose <u>type</u> attribute is in one of the above states has a <u>size</u> attribute, and parsing that attribute's value using the <u>rules for parsing non-negative integers</u> doesn't generate an error, then the user agent is expected to use the attribute as a <u>presentational hint</u> for the '<u>width'</u> property on the element, with the value obtained from applying the <u>converting a character width</u> to pixels algorithm to the value of the attribute.

If an <u>input</u> element whose <u>type</u> attribute is in one of the above states does *not* have a <u>size</u> attribute, then the user agent is expected to act as if it had a user-agent-level style sheet rule setting the <u>'width'</u> property on the element to the value obtained from applying the <u>converting</u> a <u>character width to pixels</u> algorithm to the number 20.

The converting a character width to pixels algorithm returns (size-1) \times avg + max, where size is

the character width to convert, *avg* is the average character width of the primary font for the element for which the algorithm is being run, in pixels, and *max* is the maximum character width of that same font, also in pixels. (The element's <u>'letter-spacing'</u> property does not affect the result.)

These text controls are expected to be <u>scroll containers</u> and support scrolling in the <u>inline axis</u>, but not the <u>block axis</u>.

15.5.6 The **input** element as domain-specific widgets

An <u>input</u> element whose <u>type</u> attribute is in the <u>Date</u> state is expected to render as an <u>'inline-block'</u> box depicting a date control.

An <u>input</u> element whose <u>type</u> attribute is in the <u>Month</u> state is expected to render as an 'inline-block' box depicting a month control.

An <u>input</u> element whose <u>type</u> attribute is in the <u>Week</u> state is expected to render as an 'inline-block' box depicting a week control.

An <u>input</u> element whose <u>type</u> attribute is in the <u>Time</u> state is expected to render as an <u>'inline-block'</u> box depicting a time control.

An <u>input</u> element whose <u>type</u> attribute is in the <u>Local Date and Time</u> state is expected to render as an 'inline-block' box depicting a local date and time control.

An <u>input</u> element whose <u>type</u> attribute is in the <u>Number</u> state is expected to render as an 'inline-block' box depicting a number control.

These controls are all expected to be about one line high, and about as wide as necessary to show the widest possible value.

15.5.7 The **input** element as a range control

An <u>input</u> element whose <u>type</u> attribute is in the <u>Range</u> state is expected to render as an 'inline-block' box depicting a slider control.

When the control is wider than it is tall (or square), the control is expected to be a horizontal slider, with the lowest value on the right if the 'direction' property on this element has a computed value of 'rtl', and on the left otherwise. When the control is taller than it is wide, it is expected to be a vertical slider, with the lowest value on the bottom.

Predefined suggested values (provided by the <u>list</u> attribute) are expected to be shown as tick marks on the slider, which the slider can snap to.

User agents are expected to use the <u>used value</u> of the <u>'direction'</u> property on the element to determine the direction in which the slider operates. Typically, a left-to-right ('ltr') horizontal control would have the lowest value on the left and the highest value on the right, and vice

15.5.8 The **input** element as a color well

An <u>input</u> element whose <u>type</u> attribute is in the <u>Color</u> state is expected to depict a color well, which, when activated, provides the user with a color picker (e.g. a color wheel or color palette) from which the color can be changed. The element, when it generates a <u>CSS box</u>, is expected to use <u>button layout</u>, that has no child boxes of the <u>anonymous button content box</u>. The <u>anonymous button content box</u> is expected to have a <u>presentational hint</u> setting the <u>'background-color' property to the element's value</u>.

Predefined suggested values (provided by the <u>list</u> attribute) are expected to be shown in the color picker interface, not on the color well itself.

15.5.9 The **input** element as a checkbox and radio button widgets

An <u>input</u> element whose <u>type</u> attribute is in the <u>Checkbox</u> state is expected to render as an 'inline-block' box containing a single checkbox control, with no label.

An <u>input</u> element whose <u>type</u> attribute is in the <u>Radio Button</u> state is expected to render as an 'inline-block' box containing a single radio button control, with no label.

15.5.10 The **input** element as a file upload control

An <u>input</u> element whose <u>type</u> attribute is in the <u>File Upload</u> state, when it generates a <u>CSS</u> <u>box</u>, is expected to render as an <u>'inline-block'</u> box containing a span of text giving the filename(s) of the <u>selected files</u>, if any, followed by a button that, when activated, provides the user with a file picker from which the selection can be changed. The button is expected to use <u>button layout</u> and match the <u>'::file-selector-button'</u> pseudo-element. The contents of its <u>anonymous button content box</u> are expected to be <u>implementation-defined</u> (and possibly locale-specific) text, for example "Choose file".

15.5.11 The **input** element as a button

An <u>input</u> element whose <u>type</u> attribute is in the <u>Submit Button</u>, <u>Reset Button</u>, or <u>Button</u> state, when it generates a <u>CSS box</u>, is expected to depict a button and use <u>button layout</u> and the contents of the <u>anonymous button content box</u> are expected to be the text of the element's <u>value</u> attribute, if any, or text derived from the element's <u>type</u> attribute in an <u>implementation-defined</u> (and probably locale-specific) fashion, if not.

15.5.12 The **marquee** element

```
@namespace url(http://www.w3.org/1999/xhtml);
marquee {
```

```
display: inline-block;
 text-align: initial;
}
```

The <u>marquee</u> element, while <u>turned on</u>, is expected to render in an animated fashion according to its attributes as follows:

If the element's **behavior** attribute is in the scroll state

Slide the contents of the element in the direction described by the <u>direction</u> attribute as defined below, such that it begins off the start side of the <u>marquee</u>, and ends flush with the inner end side.

For example, if the <u>direction</u> attribute is <u>left</u> (the default), then the contents would start such that their left edge are off the side of the right edge of the <u>marquee</u>'s <u>content area</u>, and the contents would then slide up to the point where the left edge of the contents are flush with the left inner edge of the <u>marquee</u>'s <u>content area</u>.

Once the animation has ended, the user agent is expected to <u>increment the marquee current loop index</u>. If the element is still <u>turned on</u> after this, then the user agent is expected to restart the animation.

If the element's **behavior** attribute is in the slide state

Slide the contents of the element in the direction described by the <u>direction</u> attribute as defined below, such that it begins off the start side of the <u>marquee</u>, and ends off the end side of the <u>marquee</u>.

For example, if the <u>direction</u> attribute is <u>left</u> (the default), then the contents would start such that their left edge are off the side of the right edge of the <u>marquee</u>'s <u>content area</u>, and the contents would then slide up to the point where the *right* edge of the contents are flush with the left inner edge of the <u>marquee</u>'s <u>content area</u>.

Once the animation has ended, the user agent is expected to <u>increment the marquee current</u> <u>loop index</u>. If the element is still <u>turned on</u> after this, then the user agent is expected to restart the animation.

If the element's **behavior** attribute is in the alternate state

When the <u>marquee current loop index</u> is even (or zero), slide the contents of the element in the direction described by the <u>direction</u> attribute as defined below, such that it begins flush with the start side of the <u>marquee</u>, and ends flush with the end side of the <u>marquee</u>.

When the <u>marquee current loop index</u> is odd, slide the contents of the element in the opposite direction than that described by the <u>direction</u> attribute as defined below, such that it begins flush with the end side of the <u>marquee</u>, and ends flush with the start side of the <u>marquee</u>.

For example, if the <u>direction</u> attribute is <u>left</u> (the default), then the contents would with their right edge flush with the right inner edge of the <u>marquee</u>'s <u>content area</u>, and the contents would then slide up to the point where the *left* edge of the contents are flush with the left inner edge of the <u>marquee</u>'s <u>content area</u>.

Once the animation has ended, the user agent is expected to <u>increment the marquee current</u> <u>loop index</u>. If the element is still <u>turned on</u> after this, then the user agent is expected to continue the animation.

The <u>direction</u> attribute has the meanings described in the following table:

direction attribute state	Direction of animation	$egin{array}{c} ext{Start} \ ext{edge} \end{array}$	End edge	Opposite direction
<u>left</u>	$\leftarrow \text{Right to left}$	Right	Left	\rightarrow Left to Right
left right	\rightarrow Left to Right	Left	Right	$\leftarrow \text{Right to left}$
<u>up</u>	↑ Up (Bottom to Top)	Bottom	Тор	↓ Down (Top to Bottom)
down	↓ Down (Top to Bottom)	Тор	Bottom	↑ Up (Bottom to Top)

In any case, the animation should proceed such that there is a delay given by the <u>marquee scroll interval</u> between each frame, and such that the content moves at most the distance given by the <u>marquee scroll distance</u> with each frame.

When a <u>marquee</u> element has a **bgcolor** attribute set, the value is expected to be parsed using the <u>rules for parsing a legacy color value</u>, and if that does not return an error, the user agent is expected to treat the attribute as a <u>presentational hint</u> setting the element's 'background-color' property to the resulting color.

The width and height attributes on a <u>marquee</u> element <u>map to the dimension properties</u> 'width' and 'height' on the element respectively.

The <u>intrinsic height</u> of a <u>marquee</u> element with its <u>direction</u> attribute in the <u>up</u> or <u>down</u> states is 200 CSS pixels.

The vspace attribute of a <u>marquee</u> element <u>maps</u> to the dimension properties 'margin-top' and 'margin-bottom' on the element. The hspace attribute of a <u>marquee</u> element <u>maps</u> to the dimension properties 'margin-left' and 'margin-right' on the element.

The <u>'overflow'</u> property on the <u>marquee</u> element is expected to be ignored; overflow is expected to always be hidden.

15.5.13 The **meter** element

The <u>meter</u> element is expected to render as an <u>'inline-block'</u> box with a <u>'height'</u> of '1em' and a <u>'width'</u> of '5em', a <u>'vertical-align'</u> of '-0.2em', and with its contents depicting a gauge.

When the element is wider than it is tall (or square), the depiction is expected to be of a horizontal gauge, with the minimum value on the right if the 'direction' property on this element has a computed value of 'rtl', and on the left otherwise. When the element is taller than it is wide, it is expected to depict a vertical gauge, with the minimum value on the bottom.

User agents are expected to use a presentation consistent with platform conventions for gauges, if any.

Requirements for what must be depicted in the gauge are included in the definition of the meter element.

15.5.14 The **progress** element

The **progress** element is expected to render as an <u>'inline-block'</u> box with a <u>'height'</u> of '1em' and a 'width' of '10em', and a 'vertical-align' of '-0.2em'.

When the element is wider than it is tall, the element is expected to be depicted as a horizontal progress bar, with the start on the right and the end on the left if the 'direction' property on this element has a computed value of 'rtl', and with the start on the left and the end on the right otherwise. When the element is taller than it is wide, it is expected to be depicted as a vertical progress bar, with the lowest value on the bottom. When the element is square, it is expected to be depicted as a direction-independent progress widget (e.g. a circular progress ring).

User agents are expected to use a presentation consistent with platform conventions for progress bars. In particular, user agents are expected to use different presentations for determinate and indeterminate progress bars. User agents are also expected to vary the presentation based on the dimensions of the element.

For example, on some platforms for showing indeterminate progress there is a "spinner" progress indicator with square dimensions, which could be used when the element is square, and an indeterminate progress bar, which could be used when the element is wide.

Requirements for how to determine if the progress bar is determinate or indeterminate, and what progress a determinate progress bar is to show, are included in the definition of the progress element.

15.5.15 The **select** element

A <u>select</u> element is either a *list box* or a *drop-down box*, depending on its attributes.

A <u>select</u> element whose <u>multiple</u> attribute is present is expected to render as a multi-select

list box.

A <u>select</u> element whose <u>multiple</u> attribute is absent, and whose <u>display size</u> is greater than 1, is expected to render as a single-select <u>list box</u>.

When the element renders as a <u>list box</u>, it is expected to render as an <u>'inline-block'</u> box whose <u>'height'</u> is the height necessary to contain as many rows for items as given by the element's <u>display size</u>, or four rows if the attribute is absent, and whose <u>'width'</u> is the <u>width of the select's labels</u> plus the width of a scrollbar.

A <u>select</u> element whose <u>multiple</u> attribute is absent, and whose <u>display size</u> is 1, is expected to render as an <u>'inline-block'</u> one-line <u>drop-down box</u> whose width is the <u>width of the select's</u> labels.

In either case (<u>list box</u> or <u>drop-down box</u>), the element's items are expected to be the element's <u>list of options</u>, with the element's <u>optgroup</u> element <u>children</u> providing headers for groups of options where applicable.

An <u>optgroup</u> element is expected to be rendered by displaying the element's <u>label</u> attribute.

An <u>option</u> element is expected to be rendered by displaying the element's <u>label</u>, indented under its <u>optgroup</u> element if it has one.

The width of the select's labels is the wider of the width necessary to render the widest optgroup, and the width necessary to render the widest option element in the element's <u>list</u> of options (including its indent, if any).

If a <u>select</u> element contains a <u>placeholder label option</u>, the user agent is expected to render that <u>option</u> in a manner that conveys that it is a label, rather than a valid option of the control. This can include preventing the <u>placeholder label option</u> from being explicitly selected by the user. When the <u>placeholder label option</u>'s <u>selectedness</u> is true, the control is expected to be displayed in a fashion that indicates that no valid option is currently selected.

User agents are expected to render the labels in a **select** in such a manner that any alignment remains consistent whether the label is being displayed as part of the page or in a menu control.

15.5.16 The **textarea** element

The <u>textarea</u> element is expected to render as an <u>'inline-block'</u> box depicting a multiline text control. If this multiline text control provides a selection, then, when the user changes the current selection, the user agent is expected to <u>queue an element task</u> on the <u>user interaction</u> <u>task source</u> given the <u>textarea</u> element to <u>fire an event</u> named <u>select</u> at the element, with the <u>bubbles</u> attribute initialized to true.

If the element has a <u>cols</u> attribute, and parsing that attribute's value using the <u>rules for</u> <u>parsing non-negative integers</u> doesn't generate an error, then the user agent is expected to use the attribute as a <u>presentational hint</u> for the 'width' property on the element, with the value

being the <u>textarea effective width</u> (as defined below). Otherwise, the user agent is expected to act as if it had a user-agent-level style sheet rule setting the <u>'width'</u> property on the element to the <u>textarea effective width</u>.

The textarea effective width of a $\underline{\text{textarea}}$ element is $size \times avg + sbw$, where size is the element's $\underline{\text{character width}}$, avg is the average character width of the primary font of the element, in $\underline{\text{CSS pixels}}$, and sbw is the width of a scrollbar, in $\underline{\text{CSS pixels}}$. (The element's 'letterspacing' property does not affect the result.)

If the element has a <u>rows</u> attribute, and parsing that attribute's value using the <u>rules for parsing non-negative integers</u> doesn't generate an error, then the user agent is expected to use the attribute as a <u>presentational hint</u> for the <u>'height'</u> property on the element, with the value being the <u>textarea effective height</u> (as defined below). Otherwise, the user agent is expected to act as if it had a user-agent-level style sheet rule setting the <u>'height'</u> property on the element to the <u>textarea effective height</u>.

The textarea effective height of a <u>textarea</u> element is the height in <u>CSS pixels</u> of the number of lines specified the element's character height, plus the height of a scrollbar in <u>CSS pixels</u>.

User agents are expected to apply the <u>'white-space'</u> CSS property to <u>textarea</u> elements. For historical reasons, if the element has a <u>wrap</u> attribute whose value is an <u>ASCII case-insensitive</u> match for the string "off", then the user agent is expected to treat the attribute as a <u>presentational hint setting</u> the element's 'white-space' property to 'pre'.

15.6 Frames and framesets

User agent are expected to render <u>frameset</u> elements as a box with the height and width of the <u>viewport</u>, with a surface rendered according to the following layout algorithm:

1. The *cols* and *rows* variables are lists of zero or more pairs consisting of a number and a unit, the unit being one of *percentage*, *relative*, and *absolute*.

Use the <u>rules for parsing a list of dimensions</u> to parse the value of the element's **cols** attribute, if there is one. Let *cols* be the result, or an empty list if there is no such attribute.

Use the <u>rules for parsing a list of dimensions</u> to parse the value of the element's **rows** attribute, if there is one. Let *rows* be the result, or an empty list if there is no such attribute.

- 2. For any of the entries in *cols* or *rows* that have the number zero and the unit *relative*, change the entry's number to one.
- 3. If *cols* has no entries, then add a single entry consisting of the value 1 and the unit relative to cols.

If rows has no entries, then add a single entry consisting of the value 1 and the unit

relative to rows.

4. Invoke the algorithm defined below to <u>convert a list of dimensions to a list of pixel</u> <u>values</u> using *cols* as the input list, and the width of the surface that the <u>frameset</u> is being rendered into, in <u>CSS pixels</u>, as the input dimension. Let *sized cols* be the resulting list.

Invoke the algorithm defined below to <u>convert a list of dimensions to a list of pixel</u> <u>values</u> using *rows* as the input list, and the height of the surface that the <u>frameset</u> is being rendered into, in <u>CSS pixels</u>, as the input dimension. Let <u>sized rows</u> be the resulting list.

5. Split the surface into a grid of $w \times h$ rectangles, where w is the number of entries in *sized* cols and h is the number of entries in *sized* rows.

Size the columns so that each column in the grid is as many <u>CSS pixels</u> wide as the corresponding entry in the *sized cols* list.

Size the rows so that each row in the grid is as many <u>CSS pixels</u> high as the corresponding entry in the *sized rows* list.

- 6. Let *children* be the list of <u>frame</u> and <u>frameset</u> elements that are <u>children</u> of the <u>frameset</u> element for which the algorithm was invoked.
- 7. For each row of the grid of rectangles created in the previous step, from top to bottom, run these substeps:
 - 1. For each rectangle in the row, from left to right, run these substeps:
 - 1. If there are any elements left in *children*, take the first element in the list, and assign it to the rectangle.

If this is a <u>frameset</u> element, then recurse the entire <u>frameset</u> layout algorithm for that <u>frameset</u> element, with the rectangle as the surface.

Otherwise, it is a <u>frame</u> element; render its <u>nested browsing context</u>, positioned and sized to fit the rectangle.

- 2. If there are any elements left in *children*, remove the first element from *children*.
- 8. If the <u>frameset</u> element <u>has a border</u>, draw an outer set of borders around the rectangles, using the element's <u>frame border color</u>.

For each rectangle, if there is an element assigned to that rectangle, and that element <u>has a border</u>, draw an inner set of borders around that rectangle, using the element's <u>frame border color</u>.

For each (visible) border that does not abut a rectangle that is assigned a <u>frame</u> element with a **noresize** attribute (including rectangles in further nested <u>frameset</u> elements), the user agent is expected to allow the user to move the border, resizing the rectangles within, keeping the proportions of any nested <u>frameset</u> grids.

A <u>frameset</u> or <u>frame</u> element *has a border* if the following algorithm returns true:

- 1. If the element has a frameborder attribute whose value is not the empty string and whose first character is either a U+0031 DIGIT ONE (1) character, a U+0079 LATIN SMALL LETTER Y character (y), or a U+0059 LATIN CAPITAL LETTER Y character (Y), then return true.
- 2. Otherwise, if the element has a frameborder attribute, return false.
- 3. Otherwise, if the element has a parent element that is a **frameset** element, then return true if *that* element has a border, and false if it does not.
- 4. Otherwise, return true.

The *frame border color* of a **frameset** or **frame** element is the color obtained from the following algorithm:

- 1. If the element has a **bordercolor** attribute, and applying the <u>rules for parsing</u> a <u>legacy color value</u> to that attribute's value does not result in an error, then return the color so obtained.
- 2. Otherwise, if the element has a parent element that is a **frameset** element, then return the frame border color of that element.
- 3. Otherwise, return gray.

The algorithm to convert a list of dimensions to a list of pixel values consists of the following steps:

- 1. Let *input list* be the list of numbers and units passed to the algorithm.
 - Let output list be a list of numbers the same length as input list, all zero.
 - Entries in *output list* correspond to the entries in *input list* that have the same position.
- 2. Let input dimension be the size passed to the algorithm.
- 3. Let count percentage be the number of entries in input list whose unit is percentage.
 - Let total percentage be the sum of all the numbers in input list whose unit is percentage.
 - Let count relative be the number of entries in input list whose unit is relative.

Let total relative be the sum of all the numbers in input list whose unit is relative.

Let count absolute be the number of entries in input list whose unit is absolute.

Let total absolute be the sum of all the numbers in input list whose unit is absolute.

Let remaining space be the value of input dimension.

- 4. If total absolute is greater than remaining space, then for each entry in input list whose unit is absolute, set the corresponding value in output list to the number of the entry in input list multiplied by remaining space and divided by total absolute. Then, set remaining space to zero.
 - Otherwise, for each entry in *input list* whose unit is *absolute*, set the corresponding value in *output list* to the number of the entry in *input list*. Then, decrement *remaining space* by *total absolute*.
- 5. If total percentage multiplied by the input dimension and divided by 100 is greater than remaining space, then for each entry in input list whose unit is percentage, set the corresponding value in output list to the number of the entry in input list multiplied by remaining space and divided by total percentage. Then, set remaining space to zero.
 - Otherwise, for each entry in *input list* whose unit is *percentage*, set the corresponding value in *output list* to the number of the entry in *input list* multiplied by the *input dimension* and divided by 100. Then, decrement *remaining space* by *total percentage* multiplied by the *input dimension* and divided by 100.
- 6. For each entry in *input list* whose unit is *relative*, set the corresponding value in *output list* to the number of the entry in *input list* multiplied by *remaining space* and divided by *total relative*.
- 7. Return output list.

User agents working with integer values for frame widths (as opposed to user agents that can lay frames out with subpixel accuracy) are expected to distribute the remainder first to the last entry whose unit is *relative*, then equally (not proportionally) to each entry whose unit is *percentage*, then equally (not proportionally) to each entry whose unit is *absolute*, and finally, failing all else, to the last entry.

The contents of a <u>frame</u> element that does not have a <u>frameset</u> parent are expected to be rendered as <u>transparent black</u>; the user agent is expected to not render its <u>nested browsing</u> <u>context</u> in this case, and its <u>nested browsing context</u> is expected to have a <u>viewport</u> with zero width and zero height.

15.7 Interactive media

15.7.1 Links, forms, and navigation

User agents are expected to allow the user to control aspects of <u>hyperlink</u> activation and <u>form</u> submission, such as which browsing context is to be used for the subsequent navigation.

User agents are expected to allow users to discover the destination of <u>hyperlinks</u> and of <u>forms</u> before triggering their <u>navigation</u>.

User agents are expected to inform the user of whether a <u>hyperlink</u> includes <u>hyperlink</u> auditing, and to let them know at a minimum which domains will be contacted as part of such auditing.

User agents may allow users to <u>navigate</u> <u>browsing contexts</u> to the URLs <u>indicated</u> by the <u>cite</u> attributes on <u>q</u>, <u>blockquote</u>, <u>ins</u>, and <u>del</u> elements.

User agents may surface <u>hyperlinks</u> created by <u>link</u> elements in their user interface, as discussed previously.

15.7.2 The **title** attribute

User agents are expected to expose the <u>advisory information</u> of elements upon user request, and to make the user aware of the presence of such information.

On interactive graphical systems where the user can use a pointing device, this could take the form of a tooltip. When the user is unable to use a pointing device, then the user agent is expected to make the content available in some other fashion, e.g. by making the element a <u>focusable area</u> and always displaying the <u>advisory information</u> of the currently <u>focused</u> element, or by showing the <u>advisory information</u> of the elements under the user's finger on a touch device as the user pans around the screen.

U+000A LINE FEED (LF) characters are expected to cause line breaks in the tooltip; U+0009 CHARACTER TABULATION (tab) characters are expected to render as a nonzero horizontal shift that lines up the next glyph with the next tab stop, with tab stops occurring at points that are multiples of 8 times the width of a U+0020 SPACE character.

For example, a visual user agent could make elements with a <u>title</u> attribute <u>focusable</u>, and could make any <u>focused</u> element with a <u>title</u> attribute show its tooltip under the element while the element has focus. This would allow a user to tab around the document to find all the advisory text.

As another example, a screen reader could provide an audio cue when reading an element with a tooltip, with an associated key to read the last tooltip for which a cue was played.

15.7.3 Editing hosts

The current text editing caret (i.e. the <u>active range</u>, if it is empty and in an <u>editing host</u>), if any, is expected to act like an inline <u>replaced element</u> with the vertical dimensions of the caret and with zero width for the purposes of the CSS rendering model.

This means that even an empty block can have the caret inside it, and that when the caret is in such an element, it prevents margins from collapsing through the element.

15.7.4 Text rendered in native user interfaces

User agents are expected to honor the Unicode semantics of text that is exposed in user interfaces, for example supporting the bidirectional algorithm in text shown in dialogs, title bars, popup menus, and tooltips. Text from the contents of elements is expected to be rendered in a manner that honors the directionality of the element from which the text was obtained. Text from attributes is expected to be rendered in a manner that honours the directionality of the attribute.

Consider the following markup, which has Hebrew text asking for a programming language, the languages being text for which a left-to-right direction is important given the punctuation in some of their names:

```
  <label>
 :????? ??? ???
> select>
 <option dir="ltr">C++</option>
 <option dir="ltr">FreePascal</option>
 <option dir="ltr">FreePascal</option>
 <option dir="ltr">F#</option>

  </label>
```

If the <u>select</u> element was rendered as a drop down box, a correct rendering would ensure that the punctuation was the same both in the drop down, and in the box showing the current selection.

The directionality of attributes depends on the attribute and on the element's <u>dir</u> attribute, as the following example demonstrates. Consider this markup:

```
AA
A
```

If the <u>abbr</u> attributes are rendered, e.g. in a tooltip or other user interface, the first will have a left parenthesis (because the direction is 'ltr'), the second will have a right parenthesis (because the direction is 'rtl'), and the third will have a right parenthesis (because the direction is determined from the attribute value to be 'rtl').

However, if instead the attribute was not a <u>directionality-capable attribute</u>, the results would be different:

```
A
A
A
```

In this case, if the user agent were to expose the data-abbr attribute in the user interface (e.g. in a debugging environment), the last case would be rendered with a *left* parenthesis, because the direction would be determined from the element's contents.

A string provided by a script (e.g. the argument to window.alert()) is expected to be treated as an independent set of one or more bidirectional algorithm paragraphs when displayed, as defined by the bidirectional algorithm, including, for instance, supporting the paragraph-breaking behavior of U+000A LINE FEED (LF) characters. For the purposes of determining the paragraph level of such text in the bidirectional algorithm, this specification does *not* provide a higher-level override of rules P2 and P3. [BIDI]

When necessary, authors can enforce a particular direction for a given paragraph by starting it with the Unicode U+200E LEFT-TO-RIGHT MARK or U+200F RIGHT-TO-LEFT MARK characters.

Thus, the following script:

```
alert('\u05DC\u05DE\u05D3 HTML \u05D4\u05D9\u05D5\u05DD!')
```

...would always result in a message reading "!???? HTML ???" (not "??? HTML ????!"), regardless of the language of the user agent interface or the direction of the page or any of its elements.

For a more complex example, consider the following script:

```
/* Warning: this script does not handle right-to-left scripts correctly */
var s;
```

```
if (s = prompt('What is your name?')) {
 alert(s + '! Ok, Fred, ' + s + ', and Wilma will get the car.');
}
```

When the user enters "Kitty", the user agent would alert "Kitty! Ok, Fred, Kitty, and Wilma will get the car.". However, if the user enters "لا أُفهم", then the bidirectional algorithm will determine that the direction of the paragraph is right-to-left, and so the output will be the following unintended mess:

```
"لا أفهم! Ok, Fred, لا أفهم, ok, Fred, لا أفهم
```

To force an alert that starts with user-provided text (or other text of unknown directionality) to render left-to-right, the string can be prefixed with a U+200E LEFT-TO-RIGHT MARK character:

```
var s;
if (s = prompt('What is your name?')) {
 alert('\u200E' + s + '! 0k, Fred, ' + s + ', and Wilma will get the car.');
}
```

15.8 Print media

User agents are expected to allow the user to request the opportunity to *obtain a physical form* (or a representation of a physical form) of a <u>Document</u>. For example, selecting the option to print a page or convert it to PDF format. [PDF]

When the user actually <u>obtains a physical form</u> (or a representation of a physical form) of a <u>Document</u>, the user agent is expected to create a new rendering of the <u>Document</u> for the print media.

15.9 Unstyled XML documents

HTML user agents may, in certain circumstances, find themselves rendering non-HTML documents that use vocabularies for which they lack any built-in knowledge. This section provides for a way for user agents to handle such documents in a somewhat useful manner.

While a **Document** is an <u>unstyled document</u>, the user agent is expected to render <u>an unstyled</u> document view.

A **Document** is an *unstyled document* while it matches the following conditions:

- The <u>Document</u> has no author style sheets (whether referenced by HTTP headers, processing instructions, elements like <u>link</u>, inline elements like <u>style</u>, or any other mechanism).
- None of the elements in the **Document** have any presentational hints.
- None of the elements in the **Document** have any style attributes.
- None of the elements in the **Document** are in any of the following namespaces: <u>HTML</u> namespace, SVG namespace, MathML namespace

- The **Document** has no focusable area (e.g. from XLink) other than the viewport.
- The **Document** has no hyperlinks (e.g. from XLink).
- There exists no <u>script</u> whose <u>settings object</u> specifies this <u>Document</u> as the <u>responsible</u> document.
- None of the elements in the **Document** have any registered event listeners.

An unstyled document view is one where the DOM is not rendered according to CSS (which would, since there are no applicable styles in this context, just result in a wall of text), but is instead rendered in a manner that is useful for a developer. This could consist of just showing the <code>Document</code> object's source, maybe with syntax highlighting, or it could consist of displaying just the DOM tree, or simply a message saying that the page is not a styled document.

If a **Document** stops being an <u>unstyled document</u>, then the conditions above stop applying, and thus a user agent following these requirements will switch to using the regular CSS rendering.

16 Obsolete features

16.1 Obsolete but conforming features

Features listed in this section will trigger warnings in conformance checkers.

Authors should not specify a **border** attribute on an **img** element. If the attribute is present, its value must be the string "0". CSS should be used instead.

Authors should not specify a <u>charset</u> attribute on a <u>script</u> element. If the attribute is present, its value must be an <u>ASCII case-insensitive</u> match for "utf-8". (This has no effect in a document that conforms to the requirements elsewhere in this standard of being encoded as <u>UTF-8</u>.)

Authors should not specify a <u>language</u> attribute on a <u>script</u> element. If the attribute is present, its value must be an <u>ASCII case-insensitive</u> match for the string "JavaScript" and either the <u>type</u> attribute must be omitted or its value must be an <u>ASCII case-insensitive</u> match for the string "text/javascript". The attribute should be entirely omitted instead (with the value "JavaScript", it has no effect), or replaced with use of the <u>type</u> attribute.

Authors should not specify a value for the <u>type</u> attribute on <u>script</u> elements that is the empty string or a <u>JavaScript MIME type essence match</u>. Instead, they should omit the attribute, which has the same effect.

Authors should not specify a <u>type</u> attribute on a <u>style</u> element. If the attribute is present, its value must be an ASCII case-insensitive match for "<u>text/css</u>".

Authors should not specify the <u>name</u> attribute on <u>a</u> elements. If the attribute is present, its value must not be the empty string and must neither be equal to the value of any of the <u>IDs</u> in the element's <u>tree</u> other than the element's own <u>ID</u>, if any, nor be equal to the value of any of the other <u>name</u> attributes on <u>a</u> elements in the element's <u>tree</u>. If this attribute is present and the

element has an <u>ID</u>, then the attribute's value must be equal to the element's <u>ID</u>. In earlier versions of the language, this attribute was intended as a way to specify possible targets for <u>fragments</u> in <u>URLs</u>. The <u>id</u> attribute should be used instead.

Authors should not, but may despite requirements to the contrary elsewhere in this specification, specify the maxlength and size attributes on input elements whose type attributes are in the Number state. One valid reason for using these attributes regardless is to help legacy user agents that do not support input elements with <a href="type="number" to still render the text control with a useful width.

16.1.1 Warnings for obsolete but conforming features

To ease the transition from HTML4 Transitional documents to the language defined in *this* specification, and to discourage certain features that are only allowed in very few circumstances, conformance checkers must warn the user when the following features are used in a document. These are generally old obsolete features that have no effect, and are allowed only to distinguish between likely mistakes (regular conformance errors) and mere vestigial markup or unusual and discouraged practices (these warnings).

The following features must be categorized as described above:

- The presence of a <u>border</u> attribute on an <u>img</u> element if its value is the string " θ ".
- The presence of a <u>charset</u> attribute on a <u>script</u> element if its value is an <u>ASCII case-insensitive</u> match for "utf-8".
- The presence of a <u>language</u> attribute on a <u>script</u> element if its value is an <u>ASCII</u> <u>case-insensitive</u> match for the string "JavaScript" and if there is no <u>type</u> attribute or there is and its value is an <u>ASCII case-insensitive</u> match for the string "text/javascript".
- The presence of a <u>type</u> attribute on a <u>script</u> element if its value is a <u>JavaScript MIME</u> type essence match.
- The presence of a <u>type</u> attribute on a <u>style</u> element if its value is an <u>ASCII case</u>-insensitive match for "<u>text/css</u>".
- The presence of a <u>name</u> attribute on an <u>a</u> element, if its value is not the empty string.
- The presence of a <u>maxlength</u> attribute on an <u>input</u> element whose <u>type</u> attribute is in the <u>Number</u> state.
- The presence of a <u>size</u> attribute on an <u>input</u> element whose <u>type</u> attribute is in the Number state.

Conformance checkers must distinguish between pages that have no conformance errors and have none of these obsolete features, and pages that have no conformance errors but do have

some of these obsolete features.

For example, a validator could report some pages as "Valid HTML" and others as "Valid HTML with warnings".

16.2 Non-conforming features

Elements in the following list are entirely obsolete, and must not be used by authors:

applet

Use **embed** or **object** instead.

acronym

Use abbr instead.

bgsound

Use <u>audio</u> instead.

dir

Use <u>ul</u> instead.

frame
frameset
noframes

Either use <u>iframe</u> and CSS instead, or use server-side includes to generate complete pages with the various invariant parts merged in.

isindex

Use an explicit **form** and text control combination instead.

keygen

For enterprise device management use cases, use native on-device management capabilities.

For certificate enrollment use cases, use the Web Cryptography API to generate a keypair for the certificate, and then export the certificate and key to allow the user to install them manually. [WEBCRYPTO]

listing

Use **pre** and **code** instead.

menuitem

To implement a custom context menu, use script to handle the **contextmenu** event.

nextid

Use GUIDs instead.

noembed

Use **object** instead of **embed** when fallback is necessary.

plaintext

Use the "<u>text/plain</u>" MIME type instead.

rb rtc

Providing the ruby base directly inside the <u>ruby</u> element or using nested <u>ruby</u> elements is sufficient.

strike

Use <u>del</u> instead if the element is marking an edit, otherwise use <u>s</u> instead.

xmp

Use pre and code instead, and escape "<" and "&" characters as "<" and "&"
respectively.

```
basefont
big
blink
center
font
marquee
multicol
nobr
spacer
tt
```

Use appropriate elements or CSS instead.

Where the <u>tt</u> element would have been used for marking up keyboard input, consider the <u>kbd</u> element; for variables, consider the <u>var</u> element; for computer code, consider the <u>code</u> element; and for computer output, consider the <u>samp</u> element.

Similarly, if the <u>big</u> element is being used to denote a heading, consider using the <u>hl</u> element; if it is being used for marking up important passages, consider the <u>strong</u> element; and if it is being used for highlighting text for reference purposes, consider the <u>mark</u> element.

See also the text-level semantics usage summary for more suggestions with examples.

The following attributes are obsolete (though the elements are still part of the language), and must not be used by authors:

```
charset on a elements
charset on link elements
```

Use an HTTP 'Content-Type' header on the linked resource instead.

charset on **script** elements (except as noted in the previous section)

Omit the attribute. Both documents and scripts are required to use <u>UTF-8</u>, so it is redundant to specify it on the <u>script</u> element since it inherits from the document.

```
coords on a elements
shape on a elements
```

Use <u>area</u> instead of <u>a</u> for image maps.

methods on a elements
methods on link elements

Use the HTTP OPTIONS feature instead.

name on a elements (except as noted in the previous section)
name on embed elements
name on img elements
name on option elements

Use the <u>id</u> attribute instead.

```
rev on a elements
rev on link elements
```

Use the <u>rel</u> attribute instead, with an opposite term. (For example, instead of rev="made", use rel="author".)

urn on a elements urn on link elements

Specify the preferred persistent identifier using the **href** attribute instead.

accept on form elements

Use the <u>accept</u> attribute directly on the <u>input</u> elements instead.

hreflang on area elements type on area elements

These attributes do not do anything useful, and for historical reasons there are no corresponding IDL attributes on <u>area</u> elements. Omit them altogether.

nohref on area elements

Omitting the href attribute is sufficient; the nohref attribute is unnecessary. Omit it altogether.

profile on **head** elements

Unnecessary. Omit it altogether.

manifest on html elements

Use service workers instead. [SW]

version on **html** elements

Unnecessary. Omit it altogether.

ismap on input elements

Unnecessary. Omit it altogether. All <u>input</u> elements with a <u>type</u> attribute in the <u>Image</u> Button state are processed as server-side image maps.

usemap on input elements usemap on object elements

Use the <u>img</u> element for image maps.

longdesc on iframe elements longdesc on img elements

Use a regular <u>a</u> element to link to the description, or (in the case of images) use an <u>image</u> map to provide a link from the image to the image's description.

lowsrc on img elements

Use a progressive JPEG image (given in the $\underline{\tt src}$ attribute), instead of using two separate images.

target on <u>link</u> elements

Unnecessary. Omit it altogether.

type on menu elements

To implement a custom context menu, use script to handle the **contextmenu** event. For toolbar menus, omit the attribute.

label on menu elements
contextmenu on all elements
onshow on all elements

To implement a custom context menu, use script to handle the **contextmenu** event.

scheme on meta elements

Use only one scheme per field, or make the scheme declaration part of the value.

```
archive on object elements
classid on object elements
code on object elements
codebase on object elements
codetype on object elements
```

Use the <u>data</u> and <u>type</u> attributes to invoke <u>plugins</u>. To set parameters with these names in particular, the <u>param</u> element can be used.

declare on object elements

Repeat the **object** element completely each time the resource is to be reused.

standby on **object** elements

Optimize the linked resource so that it loads quickly or, at least, incrementally.

typemustmatch on object elements

Avoid using **object** elements with untrusted resources.

type on param elements valuetype on param elements

Use the <u>name</u> and <u>value</u> attributes without declaring value types.

language on **script** elements (except as noted in the previous section)

Omit the attribute for JavaScript; for data blocks, use the type attribute instead.

event on script elements for on script elements

Use DOM events mechanisms to register event listeners. [DOM]

type on style elements (except as noted in the previous section)

Omit the attribute for CSS; for data blocks, use <u>script</u> as the container instead of <u>style</u>.

datapagesize on table elements

Unnecessary. Omit it altogether.

summary on **table** elements

Use one of the techniques for describing tables given in the table section instead.

abbr on td elements

Use text that begins in an unambiguous and terse manner, and include any more elaborate text after that. The <u>title</u> attribute can also be useful in including more detailed text, so that the cell's contents can be made terse. If it's a heading, use <u>th</u> (which has an <u>abbr</u> attribute).

axis on td and th elements

Use the **scope** attribute on the relevant **th**.

scope on td elements

Use <u>th</u> elements for heading cells.

datasrc on a, button, div, frame, iframe, img, input, label, legend, marquee, object, option, select, span, table, and textarea elements datafld on a, button, div, fieldset, frame, iframe, img, input, label, legend, marquee, object, param, select, span, and textarea elements dataformatas on button, div, input, label, legend, marquee, object, option, select, span, and table elements

Use script and a mechanism such as $\underline{\mathsf{XMLHttpRequest}}$ to populate the page dynamically. $[\mathrm{XHR}]$

dropzone on all elements

Use script to handle the <u>dragenter</u> and <u>dragover</u> events instead.

```
alink on body elements
bgcolor on body elements
bottommargin on body elements
leftmargin on body elements
link on body elements
marginheight on body elements
marginwidth on body elements
rightmargin on body elements
text on body elements
topmargin on body elements
vlink on body elements
clear on br elements
align on caption elements
align on col elements
char on col elements
charoff on col elements
valign on col elements
width on col elements
align on div elements
compact on dl elements
align on embed elements
hspace on embed elements
vspace on embed elements
align on hr elements
color on hr elements
noshade on hr elements
size on hr elements
width on hr elements
align on <u>h1</u>—<u>h6</u> elements
align on iframe elements
allowtransparency on iframe elements
frameborder on iframe elements
framespacing on iframe elements
hspace on iframe elements
marginheight on iframe elements
marginwidth on iframe elements
scrolling on iframe elements
vspace on iframe elements
align on input elements
border on input elements
hspace on input elements
vspace on input elements
align on imq elements
border on <u>img</u> elements (except as noted in the previous section)
hspace on imq elements
```

```
vspace on imq elements
align on <u>legend</u> elements
type on li elements
compact on menu elements
align on object elements
border on object elements
hspace on object elements
vspace on object elements
compact on ol elements
align on pelements
width on pre elements
align on table elements
bgcolor on table elements
border on table elements
bordercolor on table elements
cellpadding on table elements
cellspacing on table elements
frame on table elements
height on table elements
rules on table elements
width on table elements
align on tbody, thead, and tfoot elements
char on tbody, thead, and tfoot elements
charoff on tbody, thead, and tfoot elements
height on thead, tbody, and tfoot elements
valign on tbody, thead, and tfoot elements
align on td and th elements
bgcolor on td and th elements
char on td and th elements
charoff on td and th elements
height on td and th elements
nowrap on td and th elements
valign on td and th elements
width on td and th elements
align on tr elements
bgcolor on tr elements
char on tr elements
charoff on tr elements
height on tr elements
valign on tr elements
compact on ul elements
type on ul elements
background on body, table, thead, tbody, tfoot, tr, td, and th elements
```

Use CSS instead.

16.3 Requirements for implementations

16.3.1 The marquee element

The <u>marquee</u> element is a presentational element that animates content. CSS transitions and animations are a more appropriate mechanism. [CSSANIMATIONS] [CSSTRANSITIONS]

The <u>marquee</u> element must implement the <u>HTMLMarqueeElement</u> interface.

```
[Exposed=Window]
interface HTMLMarqueeElement : HTMLElement {
  [HTMLConstructor] constructor();
  [CEReactions] attribute DOMString behavior;
  [CEReactions] attribute DOMString bgColor;
  [CEReactions] attribute DOMString direction;
  [CEReactions] attribute DOMString height;
  [CEReactions] attribute unsigned long <a href="https://example.com/hspace">hspace</a>;
  [CEReactions] attribute long loop;
  [CEReactions] attribute unsigned long scrollAmount;
  [CEReactions] attribute unsigned long scrollDelay;
  [CEReactions] attribute boolean trueSpeed;
  [CEReactions] attribute unsigned long vspace;
  [CEReactions] attribute DOMString width;
  undefined start();
  undefined stop();
};
```

A <u>marquee</u> element can be turned on or turned off. When it is created, it is turned on.

When the *start()* method is called, the <u>marquee</u> element must be turned on.

When the **stop()** method is called, the <u>marquee</u> element must be turned off.

The **behavior** content attribute on <u>marquee</u> elements is an <u>enumerated attribute</u> with the following keywords (all non-conforming):

```
Keyword State scroll scroll slide slide alternate
```

The missing value default and invalid value default are the scroll state.

The *direction* content attribute on <u>marquee</u> elements is an <u>enumerated attribute</u> with the following keywords (all non-conforming):

Keyword State left left right right up up down down

The missing value default and invalid value default are the left state.

The *truespeed* content attribute on <u>marquee</u> elements is a boolean attribute.

A <u>marquee</u> element has a *marquee scroll interval*, which is obtained as follows:

- 1. If the element has a scrolldelay attribute, and parsing its value using the <u>rules for parsing non-negative integers</u> does not return an error, then let *delay* be the parsed value. Otherwise, let *delay* be 85.
- 2. If the element does not have a **truespeed** attribute, and the *delay* value is less than 60, then let *delay* be 60 instead.
- 3. The marquee scroll interval is *delay*, interpreted in milliseconds.

A <u>marquee</u> element has a *marquee scroll distance*, which, if the element has a **scrollamount** attribute, and parsing its value using the <u>rules for parsing non-negative integers</u> does not return an error, is the parsed value interpreted in <u>CSS pixels</u>, and otherwise is 6 <u>CSS pixels</u>.

A <u>marquee</u> element has a *marquee loop count*, which, if the element has a *loop* attribute, and parsing its value using the <u>rules for parsing integers</u> does not return an error or a number less than 1, is the parsed value, and otherwise is -1.

The loop IDL attribute, on getting, must return the element's <u>marquee loop count</u>; and on setting, if the new value is different than the element's <u>marquee loop count</u> and either greater than zero or equal to -1, must set the element's <u>loop</u> content attribute (adding it if necessary) to the <u>valid integer</u> that represents the new value. (Other values are ignored.)

A <u>marquee</u> element also has a *marquee current loop index*, which is zero when the element is created.

The rendering layer will occasionally increment the marquee current loop index, which must cause the following steps to be run:

- 1. If the marquee loop count is -1, then return.
- 2. Increment the marquee current loop index by one.
- 3. If the $\underline{\text{marquee}}$ current loop index is now equal to or greater than the element's $\underline{\text{marquee}}$ loop count, turn off the $\underline{\text{marquee}}$ element.

The behavior, direction, height, hspace, vspace, and width IDL attributes must reflect the respective content attributes of the same name.

The *bgColor* IDL attribute must reflect the bgcolor content attribute.

The *scrollAmount* IDL attribute must <u>reflect</u> the **scrollamount** content attribute. The default value is 6.

The *scrollDelay* IDL attribute must <u>reflect</u> the **scrolldelay** content attribute. The default value is 85.

The *trueSpeed* IDL attribute must reflect the <u>truespeed</u> content attribute.

16.3.2 Frames

The *frameset* element acts as the body element in documents that use frames.

The <u>frameset</u> element must implement the <u>HTMLFrameSetElement</u> interface.

```
[Exposed=Window]
interface HTMLFrameSetElement : HTMLElement {
 [HTMLConstructor] constructor();

[CEReactions] attribute DOMString cols;
 [CEReactions] attribute DOMString rows;
};
HTMLFrameSetElement includes WindowEventHandlers;
```

The *cols* and *rows* IDL attributes of the <u>frameset</u> element must <u>reflect</u> the respective content attributes of the same name.

The <u>frameset</u> element exposes as <u>event handler content attributes</u> a number of the <u>event handlers</u> of the <u>Window</u> object. It also mirrors their <u>event handler IDL</u> attributes.

The <u>event handlers</u> of the <u>Window</u> object named by the <u>Window-reflecting body element event handler set</u>, exposed on the <u>frameset</u> element, replace the generic <u>event handlers</u> with the same names normally supported by <u>HTML elements</u>.

The *frame* element has a <u>nested browsing context</u> similar to the <u>iframe</u> element, but rendered within a <u>frameset</u> element.

A <u>frame</u> element is said to be an *active* frame element when it is in a document.

When a <u>frame</u> element element is created as an <u>active frame</u> element, or becomes an <u>active</u> frame element after not having been one, the user agent must run these steps:

- 1. Create a new nested browsing context for *element*.
- 2. Process the frame attributes for element, with initial Insertion set to true.

When a <u>frame</u> element stops being an <u>active frame element</u>, the user agent must <u>discard</u> the element's <u>nested browsing context</u>, and then set the element's <u>nested browsing context</u> to null.

Whenever a <u>frame</u> element with a non-null <u>nested browsing context</u> has its **src** attribute set, changed, or removed, the user agent must <u>process</u> the <u>frame</u> attributes.

To process the **frame** attributes for an element element, with an optional boolean initial Insertion:

1. If *element* has a **src** attribute specified, or *initialInsertion* is false, then run the <u>shared</u> attribute processing steps for **iframe** and **frame** elements given *element* and *initialInsertion*.

The <u>frame</u> element potentially delays the load event.

The <u>frame</u> element must implement the <u>HTMLFrameElement</u> interface.

```
[Exposed=Window]
interface HTMLFrameElement : HTMLElement {
 [HTMLConstructor] constructor();

[CEReactions] attribute DOMString name;
[CEReactions] attribute DOMString scrolling;
[CEReactions] attribute USVString src;
[CEReactions] attribute DOMString frameBorder;
[CEReactions] attribute USVString longDesc;
[CEReactions] attribute USVString longDesc;
[CEReactions] attribute boolean noResize;
readonly attribute Document? contentDocument;
readonly attribute WindowProxy? contentWindow;

[CEReactions] attribute [LegacyNullToEmptyString] DOMString marginHeight;
[CEReactions] attribute [LegacyNullToEmptyString] DOMString marginWidth;
};
```

The name, scrolling, and src IDL attributes of the frame element must reflect the

respective content attributes of the same name. For the purposes of reflection, the <u>frame</u> element's **src** content attribute is defined as containing a URL.

The *frameBorder* IDL attribute of the <u>frame</u> element must <u>reflect</u> the element's frameborder content attribute.

The *longDesc* IDL attribute of the <u>frame</u> element must <u>reflect</u> the element's **longdesc** content attribute, which for the purposes of reflection is defined as containing a URL.

The *noResize* IDL attribute of the <u>frame</u> element must <u>reflect</u> the element's **noresize** content attribute.

The *contentDocument* IDL attribute, on getting, must return the <u>frame</u> element's <u>content</u> document.

The **contentWindow** IDL attribute must return the <u>WindowProxy</u> object of the <u>frame</u> element's <u>nested browsing context</u>, if the element's <u>nested browsing context</u> is non-null, or return null otherwise.

The marginHeight IDL attribute of the <u>frame</u> element must <u>reflect</u> the element's marginheight content attribute.

The *marginWidth* IDL attribute of the <u>frame</u> element must <u>reflect</u> the element's marginwidth content attribute.

16.3.3 Other elements, attributes and APIs

User agents must treat <u>acronym</u> elements in a manner equivalent to <u>abbr</u> elements in terms of semantics and for purposes of rendering.

```
partial interface HTMLAnchorElement {
 [CEReactions] attribute DOMString coords;
 [CEReactions] attribute DOMString charset;
 [CEReactions] attribute DOMString name;
 [CEReactions] attribute DOMString rev;
 [CEReactions] attribute DOMString shape;
};
```

The *coords*, *charset*, *name*, *rev*, and *shape* IDL attributes of the <u>a</u> element must <u>reflect</u> the respective content attributes of the same name.

```
partial interface HTMLAreaElement {
 [CEReactions] attribute boolean noHref;
};
```

The noHref IDL attribute of the <u>area</u> element must $\underline{reflect}$ the element's \underline{nohref} content attribute.

```
partial interface HTMLBodyElement {
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString text;
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString link;
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString vLink;
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString aLink;
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString bgColor;
 [CEReactions] attribute DOMString background;
};
```

The **text** IDL attribute of the **body** element must reflect the element's **text** content attribute.

The *link* IDL attribute of the **body** element must reflect the element's **link** content attribute.

The **aLink** IDL attribute of the **body** element must <u>reflect</u> the element's <u>alink</u> content attribute.

The vLink IDL attribute of the <u>body</u> element must <u>reflect</u> the element's <u>vlink</u> content attribute.

The bgColor IDL attribute of the <u>body</u> element must <u>reflect</u> the element's <u>bgcolor</u> content attribute.

The **background** IDL attribute of the **body** element must <u>reflect</u> the element's <u>background</u> content attribute. (The <u>background</u> content is *not* defined to contain a <u>URL</u>, despite rules regarding its handling in the Rendering section above.)

```
partial interface HTMLBRElement {
 [CEReactions] attribute DOMString clear;
};
```

The clear IDL attribute of the \underline{br} element must $\underline{reflect}$ the content attribute of the same name.

```
partial interface HTMLTableCaptionElement {
 [CEReactions] attribute DOMString align;
};
```

The align IDL attribute of the <u>caption</u> element must <u>reflect</u> the content attribute of the same name.

```
partial interface HTMLTableColElement {
 [CEReactions] attribute DOMString align;
 [CEReactions] attribute DOMString ch;
 [CEReactions] attribute DOMString chOff;
 [CEReactions] attribute DOMString vAlign;
 [CEReactions] attribute DOMString width;
};
```

The **align** and **width** IDL attributes of the <u>col</u> element must <u>reflect</u> the respective content attributes of the same name.

The *ch* IDL attribute of the <u>col</u> element must <u>reflect</u> the element's <u>char</u> content attribute.

The ch0ff IDL attribute of the <u>col</u> element must <u>reflect</u> the element's <u>charoff</u> content attribute.

The vAlign IDL attribute of the <u>col</u> element must <u>reflect</u> the element's <u>valign</u> content attribute.

User agents must treat <u>dir</u> elements in a manner equivalent to <u>ul</u> elements in terms of semantics and for purposes of rendering.

The <u>dir</u> element must implement the <u>HTMLDirectoryElement</u> interface.

```
[Exposed=Window]
interface HTMLDirectoryElement : HTMLElement {
  [HTMLConstructor] constructor();

[CEReactions] attribute boolean compact;
};
```

The *compact* IDL attribute of the <u>dir</u> element must <u>reflect</u> the content attribute of the same name.

```
partial interface HTMLDivElement {
 [CEReactions] attribute DOMString align;
};
```

The align IDL attribute of the \underline{div} element must $\underline{reflect}$ the content attribute of the same name.

```
partial interface HTMLDListElement {
 [CEReactions] attribute boolean compact;
};
```

The compact IDL attribute of the \underline{dl} element must $\underline{reflect}$ the content attribute of the same name.

```
partial interface HTMLEmbedElement {
 [CEReactions] attribute DOMString align;
 [CEReactions] attribute DOMString name;
};
```

The *name* and *align* IDL attributes of the <u>embed</u> element must <u>reflect</u> the respective content attributes of the same name.

The **font** element must implement the **HTMLFontElement** interface.

```
[Exposed=Window]
interface HTMLFontElement : HTMLElement {
 [HTMLConstructor] constructor();

[CEReactions] attribute [LegacyNullToEmptyString] DOMString color;
 [CEReactions] attribute DOMString face;
 [CEReactions] attribute DOMString size;
};
```

The *color*, *face*, and *size* IDL attributes of the <u>font</u> element must <u>reflect</u> the respective content attributes of the same name.

```
partial interface HTMLHeadingElement {
 [CEReactions] attribute DOMString align;
};
```

The align IDL attribute of the $\underline{\mathsf{h1}}$ - $\underline{\mathsf{h6}}$ elements must $\underline{\mathsf{reflect}}$ the content attribute of the same name.

The *profile* IDL attribute on <u>head</u> elements (with the <u>HTMLHeadElement</u> interface) is intentionally omitted. Unless so required by <u>another applicable specification</u>, implementations would therefore not support this attribute. (It is mentioned here as it was defined in a previous version of *DOM*.)

```
partial interface HTMLHRElement {
 [CEReactions] attribute DOMString align;
 [CEReactions] attribute DOMString color;
 [CEReactions] attribute boolean noShade;
 [CEReactions] attribute DOMString size;
```

```
[CEReactions] attribute DOMString width;
};
```

The *align*, *color*, *size*, and *width* IDL attributes of the <u>hr</u> element must <u>reflect</u> the respective content attributes of the same name.

The **noShade** IDL attribute of the <u>hr</u> element must <u>reflect</u> the element's <u>noshade</u> content attribute.

```
partial interface HTMLHtmlElement {
 [CEReactions] attribute DOMString version;
};
```

The *version* IDL attribute of the html element must reflect the content attribute of the same name.

```
partial interface HTMLIFrameElement {
 [CEReactions] attribute DOMString align;
 [CEReactions] attribute DOMString scrolling;
 [CEReactions] attribute DOMString frameBorder;
 [CEReactions] attribute USVString longDesc;

 [CEReactions] attribute [LegacyNullToEmptyString] DOMString marginHeight;
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString marginWidth;
};
```

The align and scrolling IDL attributes of the \underline{iframe} element must $\underline{reflect}$ the respective content attributes of the same name.

The *frameBorder* IDL attribute of the <u>iframe</u> element must <u>reflect</u> the element's <u>frameborder</u> content attribute.

The *longDesc* IDL attribute of the <u>iframe</u> element must <u>reflect</u> the element's <u>longdesc</u> content attribute, which for the purposes of reflection is defined as containing a <u>URL</u>.

The *marginHeight* IDL attribute of the <u>iframe</u> element must <u>reflect</u> the element's <u>marginHeight</u> content attribute.

The *marginWidth* IDL attribute of the <u>iframe</u> element must <u>reflect</u> the element's <u>marginWidth</u> content attribute.

```
partial interface HTMLImageElement {
 [CEReactions] attribute DOMString name;
 [CEReactions] attribute USVString lowsrc;
```

```
[CEReactions] attribute DOMString align;
[CEReactions] attribute unsigned long hspace;
[CEReactions] attribute unsigned long vspace;
[CEReactions] attribute USVString longDesc;
[CEReactions] attribute [LegacyNullToEmptyString] DOMString border;
};
```

The *name*, *align*, *border*, *hspace*, and *vspace* IDL attributes of the <u>img</u> element must reflect the respective content attributes of the same name.

The *longDesc* IDL attribute of the <u>img</u> element must <u>reflect</u> the element's <u>longdesc</u> content attribute, which for the purposes of reflection is defined as containing a URL.

The *lowsrc* IDL attribute of the <u>img</u> element must <u>reflect</u> the element's <u>lowsrc</u> content attribute, which for the purposes of reflection is defined as containing a URL.

```
partial interface HTMLInputElement {
 [CEReactions] attribute DOMString align;
 [CEReactions] attribute DOMString useMap;
};
```

The align IDL attribute of the input element must reflect the content attribute of the same name.

The *useMap* IDL attribute of the <u>input</u> element must <u>reflect</u> the element's <u>usemap</u> content attribute.

```
partial interface HTMLLegendElement {
  [CEReactions] attribute DOMString align;
};
```

The align IDL attribute of the <u>legend</u> element must <u>reflect</u> the content attribute of the same name.

```
partial interface HTMLLIElement {
 [CEReactions] attribute DOMString type;
};
```

The *type* IDL attribute of the <u>li</u> element must reflect the content attribute of the same name.

```
partial interface HTMLLinkElement {
  [CEReactions] attribute DOMString charset;
```

```
[CEReactions] attribute DOMString rev;
[CEReactions] attribute DOMString target;
};
```

The *charset*, *rev*, and *target* IDL attributes of the <u>link</u> element must <u>reflect</u> the respective content attributes of the same name.

User agents must treat <u>listing</u> elements in a manner equivalent to <u>pre</u> elements in terms of semantics and for purposes of rendering.

```
partial interface HTMLMenuElement {
 [CEReactions] attribute boolean compact;
};
```

The *compact* IDL attribute of the <u>menu</u> element must <u>reflect</u> the content attribute of the same name.

```
partial interface HTMLMetaElement {
 [CEReactions] attribute DOMString scheme;
};
```

User agents may treat the <u>scheme</u> content attribute on the <u>meta</u> element as an extension of the element's <u>name</u> content attribute when processing a <u>meta</u> element with a <u>name</u> attribute whose value is one that the user agent recognizes as supporting the <u>scheme</u> attribute.

User agents are encouraged to ignore the <u>scheme</u> attribute and instead process the value given to the metadata name as if it had been specified for each expected value of the <u>scheme</u> attribute.

For example, if the user agent acts on meta elements with name attributes having the value "eGMS.subject.keyword", and knows that the scheme attribute is used with this metadata name, then it could take the scheme attribute into account, acting as if it was an extension of the name attribute. Thus the following two meta elements could be treated as two elements giving values for two different metadata names, one consisting of a combination of "eGMS.subject.keyword" and "LGCL", and the other consisting of a combination of "eGMS.subject.keyword" and "ORLY":

```
<!-- this markup is invalid -->
<meta name="eGMS.subject.keyword" scheme="LGCL" content="Abandoned vehicles">
<meta name="eGMS.subject.keyword" scheme="ORLY" content="Mah car: kthxbye">
```

The suggested processing of this markup, however, would be equivalent to the following:

```
<meta name="eGMS.subject.keyword" content="Abandoned vehicles">
```

<meta name="eGMS.subject.keyword" content="Mah car: kthxbye">

The **scheme** IDL attribute of the **meta** element must <u>reflect</u> the content attribute of the same name.

```
partial interface HTMLObjectElement {
 [CEReactions] attribute DOMString align;
 [CEReactions] attribute DOMString archive;
 [CEReactions] attribute DOMString code;
 [CEReactions] attribute boolean declare;
 [CEReactions] attribute unsigned long hspace;
 [CEReactions] attribute DOMString standby;
 [CEReactions] attribute unsigned long vspace;
 [CEReactions] attribute DOMString codeBase;
 [CEReactions] attribute DOMString codeType;
 [CEReactions] attribute DOMString useMap;

 [CEReactions] attribute [LegacyNullToEmptyString] DOMString border;
};
```

The align, archive, border, code, declare, hspace, standby, and vspace IDL attributes of the object element must reflect the respective content attributes of the same name.

The *codeBase* IDL attribute of the <u>object</u> element must <u>reflect</u> the element's <u>codebase</u> content attribute, which for the purposes of reflection is defined as containing a <u>URL</u>.

The *codeType* IDL attribute of the <u>object</u> element must <u>reflect</u> the element's <u>codetype</u> content attribute.

HTMLObjectElement/useMap

Support in all current engines.

Firefox1+Safari3+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet Explorer6+

Firefox Android4+Safari iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12.1+

The *useMap* IDL attribute must reflect the <u>usemap</u> content attribute.

```
partial interface HTMLOListElement {
 [CEReactions] attribute boolean compact;
};
```

The *compact* IDL attribute of the <u>ol</u> element must <u>reflect</u> the content attribute of the same name.

```
partial interface HTMLParagraphElement {
 [CEReactions] attribute DOMString align;
};
```

The *align* IDL attribute of the <u>p</u> element must reflect the content attribute of the same name.

```
partial interface HTMLParamElement {
 [CEReactions] attribute DOMString type;
 [CEReactions] attribute DOMString valueType;
};
```

The *type* IDL attribute of the <u>param</u> element must <u>reflect</u> the content attribute of the same name.

The *valueType* IDL attribute of the <u>param</u> element must <u>reflect</u> the element's <u>valuetype</u> content attribute.

User agents must treat <u>plaintext</u> elements in a manner equivalent to <u>pre</u> elements in terms of semantics and for purposes of rendering. (The parser has special behavior for this element, though.)

```
partial interface HTMLPreElement {
 [CEReactions] attribute long width;
};
```

The width IDL attribute of the <u>pre</u> element must <u>reflect</u> the content attribute of the same name.

```
partial interface HTMLStyleElement {
 [CEReactions] attribute DOMString type;
};
```

The **type** IDL attribute of the **style** element must <u>reflect</u> the element's <u>type</u> content attribute.

```
partial interface HTMLScriptElement {
 [CEReactions] attribute DOMString charset;
 [CEReactions] attribute DOMString event;
 [CEReactions] attribute DOMString htmlFor;
};
```

The *charset* and *event* IDL attributes of the <u>script</u> element must <u>reflect</u> the respective content attributes of the same name.

The *htmlFor* IDL attribute of the <u>script</u> element must <u>reflect</u> the element's <u>for</u> content attribute.

```
partial interface HTMLTableElement {
 [CEReactions] attribute DOMString align;
 [CEReactions] attribute DOMString border;
 [CEReactions] attribute DOMString frame;
 [CEReactions] attribute DOMString rules;
 [CEReactions] attribute DOMString summary;
 [CEReactions] attribute DOMString width;

 [CEReactions] attribute [LegacyNullToEmptyString] DOMString bgColor;
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString cellPadding;
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString cellSpacing;
};
```

The *align*, *border*, *frame*, *summary*, *rules*, and *width*, IDL attributes of the <u>table</u> element must <u>reflect</u> the respective content attributes of the same name.

The bgColor IDL attribute of the <u>table</u> element must <u>reflect</u> the element's <u>bgColor</u> content attribute.

The *cellPadding* IDL attribute of the <u>table</u> element must <u>reflect</u> the element's <u>cellpadding</u> content attribute.

The *cellSpacing* IDL attribute of the <u>table</u> element must <u>reflect</u> the element's <u>cellspacing</u> content attribute.

```
partial interface HTMLTableSectionElement {
 [CEReactions] attribute DOMString align;
 [CEReactions] attribute DOMString ch;
 [CEReactions] attribute DOMString chOff;
 [CEReactions] attribute DOMString vAlign;
};
```

The align IDL attribute of the \underline{tbody} , \underline{thead} , and \underline{tfoot} elements must $\underline{reflect}$ the content

attribute of the same name.

The *ch* IDL attribute of the <u>tbody</u>, <u>thead</u>, and <u>tfoot</u> elements must <u>reflect</u> the elements' char content attributes.

The *ch0ff* IDL attribute of the <u>tbody</u>, <u>thead</u>, and <u>tfoot</u> elements must <u>reflect</u> the elements' charoff content attributes.

The *vAlign* IDL attribute of the <u>tbody</u>, <u>thead</u>, and <u>tfoot</u> element must <u>reflect</u> the elements' <u>valign</u> content attributes.

```
partial interface HTMLTableCellElement {
 [CEReactions] attribute DOMString align;
 [CEReactions] attribute DOMString axis;
 [CEReactions] attribute DOMString height;
 [CEReactions] attribute DOMString width;

 [CEReactions] attribute DOMString ch;
 [CEReactions] attribute DOMString chOff;
 [CEReactions] attribute boolean noWrap;
 [CEReactions] attribute DOMString vAlign;

 [CEReactions] attribute [LegacyNullToEmptyString] DOMString bgColor;
};
```

The align, axis, height, and width IDL attributes of the td and th elements must reflect the respective content attributes of the same name.

The ch IDL attribute of the \underline{td} and \underline{th} elements must $\underline{reflect}$ the elements' \underline{char} content attributes.

The ch0ff IDL attribute of the \underline{td} and \underline{th} elements must $\underline{reflect}$ the elements' $\underline{charoff}$ content attributes.

The noWrap IDL attribute of the \underline{td} and \underline{th} elements must $\underline{reflect}$ the elements' \underline{nowrap} content attributes.

The vAlign IDL attribute of the \underline{td} and \underline{th} elements must $\underline{reflect}$ the elements' \underline{valign} content attributes.

The **bgColor** IDL attribute of the <u>td</u> and <u>th</u> elements must <u>reflect</u> the elements' <u>bgcolor</u> content attributes.

```
partial interface HTMLTableRowElement {
 [CEReactions] attribute DOMString align;
```

```
[CEReactions] attribute DOMString ch;
[CEReactions] attribute DOMString chOff;
[CEReactions] attribute DOMString vAlign;
[CEReactions] attribute [LegacyNullToEmptyString] DOMString bgColor;
};
```

The **align** IDL attribute of the <u>tr</u> element must <u>reflect</u> the content attribute of the same name.

The ch IDL attribute of the \underline{tr} element must reflect the element's \underline{char} content attribute.

The ch0ff IDL attribute of the \underline{tr} element must $\underline{reflect}$ the element's $\underline{charoff}$ content attribute.

The vAlign IDL attribute of the \underline{tr} element must $\underline{reflect}$ the element's \underline{valign} content attribute.

The bgColor IDL attribute of the \underline{tr} element must $\underline{reflect}$ the element's $\underline{bgcolor}$ content attribute.

```
partial interface HTMLUListElement {
 [CEReactions] attribute boolean compact;
 [CEReactions] attribute DOMString type;
};
```

The *compact* and *type* IDL attributes of the <u>ul</u> element must <u>reflect</u> the respective content attributes of the same name.

User agents must treat **xmp** elements in a manner equivalent to **pre** elements in terms of semantics and for purposes of rendering. (The parser has special behavior for this element though.)

```
partial interface Document {
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString fgColor;
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString linkColor;
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString vlinkColor;
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString alinkColor;
 [CEReactions] attribute [LegacyNullToEmptyString] DOMString bgColor;
 [SameObject] readonly attribute HTMLCollection anchors;
 [SameObject] readonly attribute HTMLCollection applets;
 undefined clear();
```

```
undefined captureEvents();
undefined releaseEvents();

[SameObject] readonly attribute HTMLAllCollection all;
};
```

The attributes of the <u>Document</u> object listed in the first column of the following table must <u>reflect</u> the content attribute on <u>the body element</u> with the name given in the corresponding cell in the second column on the same row, if <u>the body element</u> is a <u>body</u> element (as opposed to a <u>frameset</u> element). When there is no <u>body element</u> or if it is a <u>frameset</u> element, the attributes must instead return the empty string on getting and do nothing on setting.

IDL attribute Content attribute

```
fgColor text
linkColor link
vlinkColorvlink
alinkColoralink
bgColor bgcolor
```

The **anchors** attribute must return an <u>HTMLCollection</u> rooted at the <u>Document</u> node, whose filter matches only <u>a</u> elements with <u>name</u> attributes.

The *applets* attribute must return an <u>HTMLCollection</u> rooted at the <u>Document</u> node, whose filter matches nothing. (It exists for historical reasons.)

The clear(), captureEvents(), and releaseEvents() methods must do nothing.

The **all** attribute must return an **HTMLAllCollection** rooted at the **Document** node, whose filter matches all elements.

```
partial interface Window {
  undefined captureEvents();
  undefined releaseEvents();

[Replaceable, SameObject] readonly attribute External external;
};
```

The captureEvents() and releaseEvents() methods must do nothing.

The *external* attribute of the <u>Window</u> interface must return an instance of the <u>External</u> interface:

```
[Exposed=Window]
interface External {
```

```
undefined AddSearchProvider();
undefined IsSearchProviderInstalled();
};
```

The AddSearchProvider() and IsSearchProviderInstalled() methods must do nothing.

17 IANA considerations

17.1 text/html

This registration is for community review and will be submitted to the IESG for review, approval, and registration with IANA.

Type name:

text

Subtype name:

html

Required parameters:

No required parameters

Optional parameters:

charset

The charset parameter may be provided to specify the <u>document's character</u> encoding, overriding any <u>character encoding declarations</u> in the document other than a Byte Order Mark (BOM). The parameter's value must be an <u>ASCII case-insensitive</u> match for the string "utf-8". [ENCODING]

Encoding considerations:

8bit (see the section on character encoding declarations)

Security considerations:

Entire novels have been written about the security considerations that apply to HTML documents. Many are listed in this document, to which the reader is referred for more details. Some general concerns bear mentioning here, however:

HTML is scripted language, and has a large number of APIs (some of which are described in this document). Script can expose the user to potential risks of information leakage, credential leakage, cross-site scripting attacks, cross-site request forgeries, and a host of other problems. While the designs in this specification are intended to be safe if implemented correctly, a full implementation is a massive undertaking and, as with any software, user agents are likely to have security bugs.

Even without scripting, there are specific features in HTML which, for historical reasons, are required for broad compatibility with legacy content but that expose the user to unfortunate security problems. In particular, the <u>img</u> element can be used in conjunction with some other features as a way to effect a port scan from the user's location on the Internet. This can expose local network topologies that the attacker would otherwise not be able to determine.

HTML relies on a compartmentalization scheme sometimes known as the *same-origin* policy. An <u>origin</u> in most cases consists of all the pages served from the same host, on the same port, using the same protocol.

It is critical, therefore, to ensure that any untrusted content that forms part of a site be hosted on a different <u>origin</u> than any sensitive content on that site. Untrusted content can easily spoof any other page on the same origin, read data from that origin, cause scripts in that origin to execute, submit forms to and from that origin even if they are protected from cross-site request forgery attacks by unique tokens, and make use of any third-party resources exposed to or rights granted to that origin.

Interoperability considerations:

Rules for processing both conforming and non-conforming content are defined in this specification.

Published specification:

This document is the relevant specification. Labeling a resource with the <u>text/html</u> type asserts that the resource is an HTML document using the HTML syntax.

Applications that use this media type:

Web browsers, tools for processing web content, HTML authoring tools, search engines, validators.

Additional information:

Magic number(s):

No sequence of bytes can uniquely identify an HTML document. More information on detecting HTML documents is available in *MIME Sniffing*. [MIMESNIFF]

File extension(s):

"html" and "htm" are commonly, but certainly not exclusively, used as the extension for HTML documents.

Macintosh file type code(s):

TEXT

Person & email address to contact for further information:

Ian Hickson <ian@hixie.ch>

Intended usage:

Common

Restrictions on usage:

No restrictions apply.

Author:

Ian Hickson <ian@hixie.ch>

Change controller:

W₃C

<u>Fragments</u> used with <u>text/html</u> resources either refer to <u>the indicated part of the document</u> or provide state information for in-page scripts.

17.2 multipart/x-mixed-replace

This registration is for community review and will be submitted to the IESG for review, approval, and registration with IANA.

Type name:

multipart

Subtype name:

x-mixed-replace

Required parameters:

• boundary (defined in RFC2046) [RFC2046]

Optional parameters:

No optional parameters.

Encoding considerations:

binary

Security considerations:

Subresources of a <u>multipart/x-mixed-replace</u> resource can be of any type, including types with non-trivial security implications such as <u>text/html</u>.

Interoperability considerations:

None.

Published specification:

This specification describes processing rules for web browsers. Conformance requirements for generating resources with this type are the same as for mltipart/mixed. [RFC2046]

Applications that use this media type:

This type is intended to be used in resources generated by web servers, for consumption by web browsers.

Additional information:

Magic number(s):

No sequence of bytes can uniquely identify a <u>multipart/x-mixed-replace</u> resource.

File extension(s):

No specific file extensions are recommended for this type.

Macintosh file type code(s):

No specific Macintosh file type codes are recommended for this type.

Person & email address to contact for further information:

Ian Hickson <ian@hixie.ch>

Intended usage:

Common

Restrictions on usage:

No restrictions apply.

Author:

Ian Hickson <ian@hixie.ch>

Change controller:

W₃C

<u>Fragments</u> used with <u>multipart/x-mixed-replace</u> resources apply to each body part as defined by the type used by that body part.

17.3 application/xhtml+xml

This registration is for community review and will be submitted to the IESG for review, approval, and registration with IANA.

Type name:

application

Subtype name:

xhtml+xml

Required parameters:

Same as for application/xml [RFC7303]

Optional parameters:

Same as for application/xml [RFC7303]

Encoding considerations:

Same as for application/xml [RFC7303]

Security considerations:

Same as for application/xml [RFC7303]

Interoperability considerations:

Same as for application/xml [RFC7303]

Published specification:

Labeling a resource with the <u>application/xhtml+xml</u> type asserts that the resource is an XML document that likely has a <u>document element</u> from the <u>HTML namespace</u>. Thus, the relevant specifications are *XML*, *Namespaces in XML*, and this specification. [XML] [XMLNS]

Applications that use this media type:

Same as for application/xml [RFC7303]

Additional information:

Magic number(s):

Same as for application/xml [RFC7303]

File extension(s):

"xhtml" and "xht" are sometimes used as extensions for XML resources that have a document element from the HTML namespace.

Macintosh file type code(s):

TEXT

Person & email address to contact for further information:

Ian Hickson <ian@hixie.ch>

Intended usage:

Common

Restrictions on usage:

No restrictions apply.

Author:

Ian Hickson <ian@hixie.ch>

Change controller:

W₃C

<u>Fragments</u> used with <u>application/xhtml+xml</u> resources have the same semantics as with any XML MIME type. [RFC7303]

17.4 text/ping

This registration is for community review and will be submitted to the IESG for review, approval, and registration with IANA.

Type name:

text

Subtype name:

ping

Required parameters:

No parameters

Optional parameters:

charset

The charset parameter may be provided. The parameter's value must be "utf-8". This parameter serves no purpose; it is only allowed for compatibility with legacy servers.

Encoding considerations:

Not applicable.

Security considerations:

If used exclusively in the fashion described in the context of <u>hyperlink auditing</u>, this type introduces no new security concerns.

Interoperability considerations:

Rules applicable to this type are defined in this specification.

Published specification:

This document is the relevant specification.

Applications that use this media type:

Web browsers.

Additional information:

Magic number(s):

text/ping resources always consist of the four bytes 0x50 0x49 0x4E 0x47 ('PING').

File extension(s):

No specific file extension is recommended for this type.

Macintosh file type code(s):

No specific Macintosh file type codes are recommended for this type.

Person & email address to contact for further information:

Ian Hickson <ian@hixie.ch>

Intended usage:

Common

Restrictions on usage:

Only intended for use with HTTP POST requests generated as part of a web browser's processing of the <u>ping</u> attribute.

Author:

Ian Hickson <ian@hixie.ch>

Change controller:

W3C

Fragments have no meaning with **text/ping** resources.

17.5 application/microdata+json

This registration is for community review and will be submitted to the IESG for review, approval, and registration with IANA.

Type name:

application

Subtype name:

microdata+json

Required parameters:

Same as for application/json [JSON]

Optional parameters:

Same as for application/json[JSON]

Encoding considerations:

8bit (always UTF-8)

Security considerations:

Same as for application/json [JSON]

Interoperability considerations:

Same as for application/json [JSON]

Published specification:

Labeling a resource with the application/microdata+json type asserts that the resource is a JSON text that consists of an object with a single entry called "items" consisting of an array of entries, each of which consists of an object with an entry called "id" whose value is a string, an entry called "type" whose value is another string, and an entry called "properties" whose value is an object whose entries each have a value consisting of an array of either objects or strings, the objects being of the same form as the objects in the aforementioned "items" entry. Thus, the relevant specifications are JSON and this specification. [JSON]

Applications that use this media type:

Applications that transfer data intended for use with HTML's microdata feature, especially in the context of drag-and-drop, are the primary application class for this type.

Additional information:

Magic number(s):

Same as for application/json [JSON]

File extension(s):

Same as for application/json [JSON]

Macintosh file type code(s):

Same as for application/json [JSON]

Person & email address to contact for further information:

Ian Hickson <ian@hixie.ch>

Intended usage:

Common

Restrictions on usage:

No restrictions apply.

Author:

Ian Hickson <ian@hixie.ch>

Change controller:

W₃C

<u>Fragments</u> used with <u>application/microdata+json</u> resources have the same semantics as when used with <u>application/json</u> (namely, at the time of writing, no semantics at all).

[JSON]

17.6 text/event-stream

This registration is for community review and will be submitted to the IESG for review, approval, and registration with IANA.

Type name:

text

Subtype name:

event-stream

Required parameters:

No parameters

Optional parameters:

charset

The charset parameter may be provided. The parameter's value must be "utf-8". This parameter serves no purpose; it is only allowed for compatibility with legacy servers.

Encoding considerations:

8bit (always UTF-8)

Security considerations:

An event stream from an origin distinct from the origin of the content consuming the event stream can result in information leakage. To avoid this, user agents are required to apply CORS semantics. [FETCH]

Event streams can overwhelm a user agent; a user agent is expected to apply suitable restrictions to avoid depleting local resources because of an overabundance of information from an event stream.

Servers can be overwhelmed if a situation develops in which the server is causing clients to reconnect rapidly. Servers should use a 5xx status code to indicate capacity problems, as this will prevent conforming clients from reconnecting automatically.

Interoperability considerations:

Rules for processing both conforming and non-conforming content are defined in this specification.

Published specification:

This document is the relevant specification.

Applications that use this media type:

Web browsers and tools using web services.

Additional information:

Magic number(s):

No sequence of bytes can uniquely identify an event stream.

File extension(s):

No specific file extensions are recommended for this type.

Macintosh file type code(s):

No specific Macintosh file type codes are recommended for this type.

Person & email address to contact for further information:

Ian Hickson <ian@hixie.ch>

Intended usage:

Common

Restrictions on usage:

This format is only expected to be used by dynamic open-ended streams served using HTTP or a similar protocol. Finite resources are not expected to be labeled with this type.

Author:

Ian Hickson <ian@hixie.ch>

Change controller:

W3C

Fragments have no meaning with <u>text/event-stream</u> resources.

17.7 'Cross-Origin-Embedder-Policy'

This section describes a header for registration in the Permanent Message Header Field Registry. [RFC3864]

Header field name:

Cross-Origin-Embedder-Policy

Applicable protocol:

http

Status:

standard

Author/Change controller:

WHATWG

Specification document(s):

This document is the relevant specification.

Related information:

None.

17.8 'Cross-Origin-Embedder-Policy-Report-Only'

This section describes a header for registration in the Permanent Message Header Field Registry. [RFC3864]

Header field name:

Cross-Origin-Embedder-Policy-Report-Only

Applicable protocol:

http

Status:

standard

Author/Change controller:

WHATWG

Specification document(s):

This document is the relevant specification.

Related information:

None.

17.9 'Cross-Origin-Opener-Policy'

This section describes a header for registration in the Permanent Message Header Field Registry. [RFC3864]

Header field name:

Cross-Origin-Opener-Policy

Applicable protocol:

http

Status:

standard

Author/Change controller:

WHATWG

Specification document(s):

This document is the relevant specification.

Related information:

None.

17.10 'Cross-Origin-Opener-Policy-Report-Only'

This section describes a header for registration in the Permanent Message Header Field Registry. [RFC3864]

Header field name:

Cross-Origin-Opener-Policy-Report-Only

Applicable protocol:

http

Status:

standard

Author/Change controller:

WHATWG

Specification document(s):

This document is the relevant specification.

Related information:

None.

17.11 'Origin-Agent-Cluster'

This section describes a header for registration in the Permanent Message Header Field Registry. [RFC3864]

Header field name:

Origin-Agent-Cluster

Applicable protocol:

http

Status:

standard

Author/Change controller:

WHATWG

Specification document(s):

This document is the relevant specification.

Related information:

None.

17.12 'Ping-From'

This section describes a header for registration in the Permanent Message Header Field Registry. [RFC3864]

Header field name:

Ping-From

Applicable protocol:

http

Status:

standard

Author/Change controller:

W₃C

Specification document(s):

This document is the relevant specification.

Related information:

None.

17.13 'Ping-To'

This section describes a header for registration in the Permanent Message Header Field Registry. [RFC3864]

Header field name:

Ping-To

Applicable protocol:

http

Status:

standard

Author/Change controller:

W3C

Specification document(s):

This document is the relevant specification.

Related information:

None.

17.14 'Refresh'

This section describes a header for registration in the Permanent Message Header Field Registry. [RFC3864]

Header field name:

Refresh

Applicable protocol:

http

Status:

standard

Author/Change controller:

WHATWG

Specification document(s):

This document is the relevant specification.

Related information:

None.

17.15 'Last-Event-ID'

This section describes a header for registration in the Permanent Message Header Field Registry. [RFC3864]

Header field name:

Last-Event-ID

Applicable protocol:

http

Status:

standard

Author/Change controller:

W3C

Specification document(s):

This document is the relevant specification.

Related information:

None.

17.16 'X-Frame-Options'

This section describes a header for registration in the Permanent Message Header Field Registry. [RFC3864]

Header field name:

X-Frame-Options

Applicable protocol:

http

Status:

standard

Author/Change controller:

WHATWG

Specification document(s):

This document is the relevant specification.

Related information:

None.

17.17 **web+** scheme prefix

This section describes a convention for use with the IANA URI scheme registry. It does not itself register a specific scheme. [RFC7595]

Scheme name:

Schemes starting with the four characters "web+" followed by one or more letters in the range a-z.

Status:

Permanent

Scheme syntax:

Scheme-specific.

Scheme semantics:

Scheme-specific.

Encoding considerations:

All "web+" schemes should use UTF-8 encodings where relevant.

Applications/protocols that use this scheme name:

Scheme-specific.

Interoperability considerations:

The scheme is expected to be used in the context of web applications.

Security considerations:

Any web page is able to register a handler for all "web+" schemes. As such, these schemes must not be used for features intended to be core platform features (e.g., HTTP). Similarly, such schemes must not store confidential information in their URLs, such as usernames, passwords, personal information, or confidential project names.

Contact:

Ian Hickson <ian@hixie.ch>

Change controller:

Ian Hickson <ian@hixie.ch>

References:

Custom scheme handlers, HTML Living Standard: https://html.spec.whatwg.org/#custom-handlers

Index

The following sections only cover conforming elements and features.

Elements

This section is non-normative.

				List of eleme		
Element	Description	Categories	Parents†	Children	Attributes	
<u>a</u>	Hyperlink	flow; phrasing*; interactive; palpable	phrasing	transparent*	<pre>globals; href; target; download; ping; rel; hreflang; type; referrerpolicy</pre>	HTMLA
<u>abbr</u>	Abbreviation	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
<u>address</u>	Contact information for a page or article element	flow; palpable	flow	<u>flow</u> *	globals	HTMLE
area	Hyperlink or dead area on an image map	flow; phrasing	phrasing*	empty	<pre>globals; alt; coords; shape; href; target; download; ping; rel; referrerpolicy</pre>	HTMLA
article	Self- contained syndicatable or reusable composition	flow; sectioning; palpable	flow	flow	globals	HTMLE
<u>aside</u>	Sidebar for tangentially related content	flow; sectioning; palpable	flow	flow	globals	HTMLE
<u>audio</u>	Audio player	interactive; palpable*	phrasing	<pre>source*; track*; transparent*</pre>	<pre>globals; src; crossorigin; preload; autoplay; loop; muted; controls</pre>	HTMLA
<u>b</u>	Keywords	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
<u>base</u>	Base URL and default target browsing context for hyperlinks	metadata	<u>head</u>	empty	globals; href; target	HTMLB

Element	Description and forms	Categories	Parents†	Children	Attributes	
<u>bdi</u>	Text directionality isolation	palpable	phrasing	phrasing	globals	HTMLE
<u>bdo</u>	directionality formatting	palpable	phrasing	phrasing	globals	HTMLE
blockquote	quoted from	flow; sectioning root; palpable	flow	flow	globals; cite	HTMLQ
<u>body</u>	Document	sectioning root	html	flow	globals; onafterprint; onbeforeprint; onbeforeunload; onhashchange; onlanguagechange; onmessage; onmessageerror; onoffline; ononline; onpagehide; onpageshow; onpopstate; onrejectionhandled; onstorage; onunhandledrejection onunload	HTMLB
<u>br</u>	Line break, e.g. in poem or postal address	flow; phrasing	phrasing	empty	globals	HTMLB
<u>button</u>	Button control	flow; phrasing; interactive; listed; labelable; submittable; form- associated; palpable	phrasing	phrasing*	<pre>globals; disabled; form; formaction; formenctype; formmethod; formnovalidate; formtarget; name; type; value</pre>	HTMLB
<u>canvas</u>	Scriptable bitmap canvas	flow; phrasing; embedded; palpable	phrasing	transparent	<pre>globals; width; height</pre>	HTMLC
<u>caption</u>	Table caption	none	<u>table</u>	<u>flow</u> *	globals	HTMLT

Element	Description	Categories	Parents†	Children	Attributes	
<u>cite</u>	Title of a work	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
<u>code</u>	Computer code	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
<u>col</u>	Table column	none	<u>colgroup</u>	empty	globals; span	HTMLT
<u>colgroup</u>	Group of columns in a table	none	<u>table</u>	<pre>col*; template*</pre>	globals; span	HTMLT
<u>data</u>	Machine- readable equivalent	flow; phrasing; palpable	phrasing	phrasing	globals; value	HTMLD
<u>datalist</u>	Container for options for combo box control	flow; phrasing	phrasing	phrasing*; option*; script- supporting elements*	globals	HTMLD
dd	Content for corresponding dt/dt/elements/ .	gnone	dl; div∗	flow	globals	HTMLE
<u>del</u>	A removal from the document	flow; phrasing*	phrasing	transparent	<pre>globals; cite; datetime</pre>	HTMLM
<u>details</u>	Disclosure control for hiding details	flow; sectioning root; interactive; palpable	flow	<pre>summary*; flow</pre>	globals; <mark>open</mark>	HTMLD
<u>dfn</u>	Defining instance	flow; phrasing; palpable	phrasing	phrasing*	globals	HTMLE
dialog	Dialog box or window	flow; sectioning root	flow	flow	globals; open	HTMLD
div	Generic flow container, or container for name-value groups in dl elements	flow; palpable	flow; dl	flow	globals	HTMLD
<u>dl</u>	Association list consisting of zero or	flow; palpable	flow	<pre>dt*; dd*; div*; script- supporting</pre>	globals	HTMLD

Element	Description	Categories	Parents†	Children	Attributes	
	more name- value groups			elements		
<u>dt</u>	Legend for corresponding dd element(s)		dl; div*	flow*	globals	HTMLE
₽m	Stress emphasis	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
embed	<u>Plugin</u>	flow; phrasing; embedded; interactive; palpable	phrasing	empty	<pre>globals; src; type; width; height; any*</pre>	HTMLE
fieldset	Group of form controls	flow; sectioning root; listed; form- associated; palpable	flow	legend*; flow	<pre>globals; disabled; form; name</pre>	HTMLF
figcaption	Caption for figure	none	<u>figure</u>	flow	globals	HTMLE
<u>figure</u>	Figure with optional caption	flow; sectioning root; palpable	flow	<pre>figcaption*; flow</pre>	globals	HTMLE
<u>footer</u>	Footer for a page or section	flow; palpable	flow	flow*	globals	HTMLE
	User- submittable form	flow; palpable	flow	flow*	<pre>globals; accept-charset; action; autocomplete; enctype; method; name; novalidate; target</pre>	; HTMLF
<u>h1, h2, h3,</u> <u>h4, h5, h6</u>	Section heading	flow; heading; palpable	<pre>legend; summary; flow</pre>	phrasing	globals	HTMLH
<u>head</u>	Container for document metadata Introductory	none	<u>html</u>	metadata content*	globals	HTMLH
<u>header</u>	or	flow; palpable	flow	flow*	globals	HTMLE

Element	Description	Categories	Parents†	Children	Attributes	
<u>hgroup</u>	heading group	$\frac{\text{flow;}}{\text{heading;}}$ $\frac{\text{palpable}}{\text{palpable}}$	<pre>legend; summary; flow</pre>	h1; h2; h3; h4; h5; h6; script- supporting elements	globals	HTMLE
<u>hr</u>	Thematic break	flow	flow	empty	globals	HTMLH
<u>html</u>	Root element	none	none*	<pre>head*; body*</pre>	<pre>globals; manifest</pre>	HTMLH
i	Alternate voice	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
<u>iframe</u>	Nested browsing context	flow; phrasing; embedded; interactive; palpable	phrasing	empty	<pre>globals; src; srcdoc; name; sandbox; allow; allowfullscreen; width; height; referrerpolicy; loading</pre>	HTMLI
<u>img</u>	Image	flow; phrasing; embedded; interactive*; form- associated; palpable	phrasing; picture	empty	<pre>globals; alt; src; srcset; sizes; crossorigin; usemap; ismap; width; height; referrerpolicy; decoding; loading</pre>	HTMLI
input	Form control	flow; phrasing; interactive*; listed; labelable; submittable; resettable; form- associated; palpable*		empty	<pre>globals; accept; alt; autocomplete; checked; dirname; disabled; form; formaction; formenctype; formmethod; formnovalidate; formtarget; height; list; max; maxlength; min; minlength; multiple; name; pattern; placeholder; readonly; required; size; src; step; type; value; width</pre>	HTMLI
ins	An addition to the document	flow; phrasing*; palpable	phrasing	transparent	globals; cite; datetime	HTMLM
<u>kbd</u>	User input	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE

Element	Description	Categories flow;	Parents†	Children	Attributes	
<u>label</u>	Caption for a		phrasing	phrasing*	globals; for	HTMLL
<u>legend</u>	Caption for fieldset	none	<u>fieldset</u>	phrasing; heading content	globals	HTMLL
<u>li</u>	List item	none	ol; ul; menu*	flow	globals; value*	HTMLL
<u>link</u>	Link metadata	metadata; flow*; phrasing*	head; noscript*; phrasing*	;empty	<pre>globals; href; crossorigin; rel; as; media; hreflang; type; sizes; imagesrcset; imagesizes; referrerpolicy; integrity; color; disabled</pre>	HTMLL
<u>main</u>	Container for the dominant contents of the document	palpable	flow*	flow	globals	HTMLE
<u>map</u>	Image map	flow; phrasing*; palpable	phrasing	transparent; area*	globals; name	HTMLM
<u>mark</u>	Highlight	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
MathML math	MathML root	flow; phrasing; embedded; palpable	phrasing	per [MATHML]	per [MATHML]	Eleme
<u>menu</u>	Menu of commands	flow; palpable*	flow	li; script- supporting elements	globals	HTMLM
meta	Text metadata	metadata; flow*; phrasing*	<pre>head; noscript*; phrasing*</pre>	empty	<pre>globals; name; http- equiv; content; charset; media</pre>	HTMLM
<u>meter</u>	Gauge	flow; phrasing; labelable; palpable	phrasing	phrasing*	<pre>globals; value; min; max; low; high; optimum</pre>	HTMLM
nav		flow; sectioning; palpable	flow	flow	globals	HTMLE
noscript		metadata;	<pre>head*;</pre>	varies*	globals	HTMLE

Element	Description	Categories	Parents†	Children	Attributes	
	content for script	flow; phrasing flow;	phrasing*			
<u>object</u>	Image, nested browsing context, or plugin	nhrasing	phrasing	<pre>param*; transparent</pre>	<pre>globals; data; type; name; form; width; height</pre>	HTMLO
<u>ol</u>	Ordered list	flow; palpable*	flow	li; script- supporting elements	<pre>globals; reversed; start; type</pre>	HTML0
optgroup	Group of options in a list box	none	<u>select</u>	$\frac{\text{option;}}{\underset{elements}{\text{supporting}}}$	globals; disabled; label	HTMLO
<u>option</u>	Option in a list box or combo box control	none	<pre>select; datalist; optgroup</pre>	text*	<pre>globals; disabled; label; selected; value</pre>	HTMLO
<u>output</u>	Calculated output value	flow; phrasing; listed; labelable; resettable; form- associated; palpable	phrasing	phrasing	globals; for; form; name	HTMLO
р	Paragraph	flow; palpable	flow	phrasing	globals	HTMLP
param	Parameter for object		<u>object</u>	empty	<pre>globals; name; value</pre>	HTMLP
<u>picture</u>	Image	flow; phrasing; embedded	phrasing	<pre>source*; one img; script- supporting elements</pre>	globals	HTMLP
pre	Block of preformatted text	$\frac{\text{flow};}{\text{palpable}}$	flow	phrasing	globals	HTMLP
progress	Progress bar	flow; phrasing; labelable; palpable	phrasing	phrasing*	globals; value; max	HTMLP
ā	Quotation	flow; phrasing;	phrasing	phrasing	globals; cite	HTMLQ

Element	Description	Categories palpable	Parents†	Children	Attributes	
<u>rp</u>	annotation text	none	ruby	text	globals	HTMLE
<u>rt</u>	Ruby annotation text	none	ruby	phrasing	globals	HTMLE
<u>ruby</u>	annotation(s)	flow; phrasing; palpable	phrasing	<pre>phrasing; rt; rp*</pre>	globals	HTMLE
<u>s</u>	Inaccurate text	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
<u>samp</u>	Computer output	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
<u>script</u>	Embedded script	metadata; flow; phrasing; script- supporting	head; phrasing; script- supporting	script, data, or script documentation [*]	<pre>globals; src; type; async; defer; crossorigin; integrity; referrerpolicy</pre>	HTMLS
section	accument or	flow; sectioning; palpable	flow	flow	globals	HTMLE
<u>select</u>	List box control	flow; phrasing; interactive; listed; labelable; submittable; resettable; form- associated; palpable	phrasing	option; optgroup; script- supporting elements	<pre>globals; autocomplete; disabled; form; multiple; name; required; size</pre>	HTMLS
slot	Shadow tree slot	flow; phrasing	phrasing	transparent	globals; name	HTMLS
<u>small</u>	Side comment	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
source	Image source for <u>img</u> or media source	none	<pre>picture; video; audio</pre>	empty	<pre>globals; src; type; srcset; sizes; media; width; height</pre>	HTMLS

Element	Description for <u>video</u> or <u>audio</u>	Categories	Parents†	Children	Attributes	
<u>span</u>	Generic phrasing container	flow; phrasing; palpable flow;	phrasing	phrasing	globals	HTMLS
strong	Importance	phrasing; palpable	phrasing	phrasing	globals	HTMLE
style	Embedded styling information	metadata	<pre>head; noscript*</pre>	text*	globals; media	HTMLS
<u>sub</u>	Subscript	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
summary	Caption for details	none	<u>details</u>	phrasing; heading content	globals	HTMLE
<u>sup</u>	Superscript	flow; phrasing; palpable flow;	phrasing	phrasing	globals	HTMLE
SVG svg	SVG root	phrasing; embedded; palpable	phrasing	per [SVG]	per [SVG]	SVGSV
<u>table</u>	Table	flow; palpable	flow	<pre>caption*; colgroup*; thead*; tbody*; tfoot*; tr*; script- supporting elements</pre>	globals	HTMLT
tbody	Group of rows in a table	none	<u>table</u>	tr; script- supporting elements	globals	HTMLT
<u>td</u>	Table cell	$\frac{\text{sectioning}}{\text{root}}$	<u>tr</u>	flow	globals; colspan; rowspan; headers	HTMLT
<u>template</u>	Template	metadata; flow; phrasing; script- supporting	metadata; phrasing; script- supporting; colgroup*	empty	globals	HTMLT
<u>textarea</u>	Multiline text controls	flow; phrasing; interactive;	phrasing	text	<pre>globals; cols; dirname; disabled; form; maxlength; minlength;</pre>	HTMLT

Element	Description	Categories listed;	Parents†	Children	Attributes	
		labelable; submittable; resettable; form- associated; palpable			<pre>name; placeholder; readonly; required; rows; wrap</pre>	
tfoot	Group of footer rows in a table		<u>table</u>	tr; script- supporting elements	globals	HTMLT
<u>th</u>	Table header cell	interactive*	<u>tr</u>	flow*	<pre>globals; colspan; rowspan; headers; scope; abbr</pre>	HTMLT
thead	Group of heading rows in a table	none	<u>table</u>	tr; script- supporting elements	globals	HTMLT
<u>time</u>	Machine- readable equivalent of date- or time- related data		phrasing	phrasing	<pre>globals; datetime</pre>	HTMLT
<u>title</u>	Document title	metadata	<u>head</u>	text*	globals	HTMLT
<u>tr</u>	Table row	none	<pre>table; thead; tbody; tfoot</pre>	th*; td; script- supporting elements	globals	HTMLT
<u>track</u>	Timed text track	none	<u>audio;</u> <u>video</u>	empty	<pre>globals; default; kind; label; src; srclang</pre>	HTMLT
<u>u</u>	Unarticulated annotation	l flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
<u>ul</u>	List	flow; palpable*	flow	<u>li</u> ; <u>script-</u> <u>supporting</u> <u>elements</u>	globals	HTMLU
<u>var</u>	Variable	flow; phrasing; palpable	phrasing	phrasing	globals	HTMLE
<u>video</u>	Video player	flow; phrasing; embedded; interactive; palpable	phrasing	<pre>source*; track*; transparent*</pre>	<pre>globals; src; crossorigin; poster; preload; autoplay; playsinline; loop; muted; controls; width; height</pre>	HTMLV

${f Element}$	Description	Categories	Parents†	Children	Attributes	
<u>wbr</u>	Line breaking opportunity	flow; phrasing	phrasing	empty	globals	HTML
autonomous custom elements	11 0	flow; phrasing; palpable	flow; phrasing	transparent	globals; any, as decided by the element's author	Supplautho

An asterisk (*) in a cell indicates that the actual rules are more complicated than indicated in the table above.

† Categories in the "Parents" column refer to parents that list the given categories in their content model, not to elements that themselves are in those categories. For example, the <u>a</u> element's "Parents" column says "phrasing", so any element whose content model contains the "phrasing" category could be a parent of an <u>a</u> element. Since the "flow" category includes all the "phrasing" elements, that means the <u>th</u> element could be a parent to an <u>a</u> element.

Element content categories

This section is non-normative.

Cotogory	List of element content categorie Elements	s Elements with exceptions
Category Metadata content	base; link; meta; noscript; script; style; template; title	— Elements with exceptions
Flow content	a; abbr; address; article; aside; audio; b; bdi; bdo; blockquote; br; button; canvas; cite; code; data; datalist; del; details; dfn; dialog; div; dl; em; embed; fieldset; figure; footer; form; h1; h2; h3; h4; h5; h6; header; hgroup; hr; i; iframe; img; input; ins; kbd; label; map; mark; MathML math; menu; meter; nav; noscript; object; ol; output; p; picture; pre; progress; q; ruby; s; samp; script; section; select; slot; small; span; strong; sub; sup; SVG svg; table; template; textarea; time; u; ul; var; video; wbr; autonomous custom elements; Text	<pre>area (if it is a descendant of a map element); link (if it is allowed in the body); main (if it is a hierarchically correct main element); meta (if the itemprop attribute is present)</pre>
Sectioning content	article; aside; nav; section	_
Heading content	<u>h1; h2; h3; h4; h5; h6; hgroup</u>	_
Phrasing content	<pre>a; abbr; audio; b; bdi; bdo; br; button; canvas; cite; code; data; datalist; del; dfn; em; embed; i; iframe; img; input; ins; kbd; label; map; mark; MathML math;</pre>	<pre>area (if it is a descendant of a map element); link (if it is allowed in the body); meta (if the itemprop attribute is</pre>

Category	Elements	Elements with exceptions
	meter; noscript; object; output; picture; progress; q; ruby; s; samp; script; select; slot; small; span; strong; sub; sup; SVG svg; template; textarea; time; u; var; video; wbr; autonomous custom elements; Text	present)
Embedded content	<pre>audio; canvas; embed; iframe; img; MathML math; object; picture; SVG svg; video</pre>	_
Interactive content	<pre>button; details; embed; iframe; label; select; textarea</pre>	a (if the href attribute is present); audio (if the controls attribute is present); image (if the usemap attribute is present); input (if the type attribute is not in the Hidden state); video (if the controls attribute is
G	historian hada dahadi a dalam	present)
Sectioning roots	<pre>blockquote; body; details; dialog; fieldset; figure; td</pre>	_
Form-	<pre>button; fieldset; input; label; object;</pre>	
associated elements	output; select; textarea; img; formassociated custom elements	_
Listed elements	button; fieldset; input; object; output; select; textarea; form-associated custom elements	_
Submittable elements	button; input; select; textarea; formassociated custom elements	_
Resettable elements	input; output; select; textarea; formassociated custom elements	_
Autocapitalize inheriting elements	<u>button; fieldset; input; output; select; textarea</u>	_
Labelable elements	<pre>button; input; meter; output; progress; select; textarea; form-associated custom elements</pre>	_
Palpable content	a; abbr; address; article; aside; b; bdi; bdo; blockquote; button; canvas; cite; code; data; details; dfn; div; em; embed; fieldset; figure; footer; form; h1; h2; h3; h4; h5; h6; header; hgroup; i; iframe; img; ins; kbd; label; main; map; mark; MathML math; meter; nav; object; output;	audio (if the controls attribute is present); dl (if the element's children include at least one name-value group); input (if the type attribute is not in the Hidden state); menu (if the element's children

Category	Elements	Elements with exceptions
		include at least one <u>li</u>
		element); ol (if the element's
	<pre>p; pre; progress; q; ruby; s; samp;</pre>	children include at least one
	<pre>section; select; small; span; strong;</pre>	<u>li</u> element); <u>ul</u> (if the
	<pre>sub; sup; SVG svg; table; textarea; time;</pre>	element's children include at
	<u>u; var; video</u> ; autonomous custom elements	least one \underline{li} element); \underline{Text}
		that is not inter-element
		whitespace
Script-		
supporting	<pre>script; template</pre>	_
elements		

Attributes

This section is non-normative.

List of attributes (excluding event handler content attributes)			
Attribute	Element(s)	Description	Value
abbr	<u>th</u>	Alternative label to use for the header cell when referencing the cell in other contexts	Text*
accept	<u>input</u>	Hint for expected file type in file upload controls	Set of comma-separated tokens* consisting of valid MIME type strings with no parameters or audio/*, video/*, or image/*
accept-charset	<u>form</u>	Character encodings to use for form submission	$\frac{\text{ASCII case-insensitive}}{\text{"UTF-8"}} \text{ match for}$
accesskey	HTML elements	Keyboard shortcut to activate or focus element	Ordered set of unique space- separated tokens, none of which are identical to another, each consisting of one code point in length
action	<u>form</u>	$\frac{\text{URL}}{\text{submission}} \text{ to use for } \underline{\text{form}}$	Valid non-empty URL potentially surrounded by spaces
allow	<u>iframe</u>	Permissions policy to be applied to the <u>iframe</u> 's contents	Serialized permissions policy
allowfullscreen	<u>iframe</u>	Whether to allow the <pre>iframe's contents to use requestFullscreen()</pre>	
alt	<pre>area; img; input</pre>	Replacement text for use when images are not	Text*

Attribute	Element(s)	Description available	Value
as	link	Potential destination for a preload request (for rel="preload" and rel="modulepreload")	Potential destination, for rel="preload"; script-like destination, for rel="modulepreload"
async	script	Execute script when available, without blocking while fetching	Boolean attribute
autocapitalize	HTML elements	Recommended autocapitalization behavior (for supported input methods)	<pre>"on"; "off"; "none"; "sentences"; "words"; "characters"</pre>
autocomplete	<u>form</u>	Default setting for autofill feature for controls in the form	"on"; "off"
autocomplete	<pre>input; select; textarea</pre>	Hint for form autofill feature	<u>Autofill field</u> name and related tokens*
autofocus	HTML elements	Automatically focus the element when the page is loaded	Boolean attribute
autoplay	audio; video	Hint that the media resource can be started automatically when the page is loaded	Boolean attribute
charset	meta	Character encoding declaration	"utf-8"
checked	<u>input</u>	Whether the control is checked	Boolean attribute
cite	<pre>blockquote; del; ins; q</pre>	Link to the source of the quotation or more information about the edit	Valid URL potentially surrounded by spaces
class	$\frac{\text{HTML}}{\text{elements}}$	Classes to which the element belongs	Set of space-separated tokens
color	link	Color to use when customizing a site's icon (for <pre>rel</pre> ="mask-icon")	$ ext{CSS} \leq ext{color} >$
cols	<u>textarea</u>	Maximum number of characters per line	Valid non-negative integer greater than zero
colspan	td; th	Number of columns that the cell is to span	Valid non-negative integer greater than zero
content contenteditable	meta HTML	Value of the element Whether the element is	<pre>Text* "true"; "false"</pre>

Attribute	Element(s)	Description	Value
controls	elements audio;	editable Show user agent centrals	Pooloon attribute
Controts	<u>video</u>	Show user agent controls	
coords	<u>area</u>	Coordinates for the shape to be created in an <u>image</u> map	Valid list of floating-point numbers*
crossorigin	<pre>audio; img; link; script; video</pre>	How the element handles crossorigin requests	<u>credentials</u> "
data	<u>object</u>	Address of the resource	Valid non-empty URL potentially surrounded by spaces
datetime	del; ins	Date and (optionally) time of the change	Valid date string with optional time
datetime	<u>time</u>	Machine-readable value	Valid month string, valid date string, valid yearless date string, valid time string, valid local date and time string, valid time-zone offset string, valid global date and time string, valid week string, valid non-negative integer, or valid duration string
decoding	<u>img</u>	Decoding hint to use when processing this image for presentation	"sync"; "async"; "auto"
default	<u>track</u>	Enable the track if no other <u>text track</u> is more suitable	Boolean attribute
defer	<u>script</u>	Defer script execution	Boolean attribute
dir	HTML elements	The text directionality of the element	"ltr"; "rtl"; "auto"
dir	<u>bdo</u>	$\frac{\text{The text directionality}}{\text{the element}} \text{ of }$	" <u>ltr</u> "; " <u>rtl</u> "
dirname	<u>input;</u> <u>textarea</u>	Name of form control to use for sending the element's <u>directionality</u> in <u>form submission</u>	Text*
disabled	<pre>button; input; optgroup; option; select; textarea; form-</pre>	Whether the form control is disabled	Boolean attribute

disabled fieldset disabled link Whether the descendant form controls, except any inside legend, are disabled Whether to download the download a: area resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename if so resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource instead of navigating to it, and its filename is submission resource inste	Attribute	Element(s) associated	Description	Value
disabled fieldset form controls, except any inside Legend, are disabled Whether the link is disabled Whether to download the resource instead of navigating to it, and its filename if so draggable elements draggable Entry list encoding type to use for form submission which the output was calculated for label button; fieldset; input; object; output; sobject; textarea; form-associated custom elements button; input submission formenctype formenctype button; input submission to select input; object; output; select input; object; output; sobject; output; solution; input submission potentially surrounded by space. formaction line disabled Whether the link is disabled Whether the link is disabled Whether the link is disabled Whether the link is disabled Boolean attribute Text Tour-data"; "text/plain" Text Text Tour-data"; "fext/plain" Tour'; "false" Text Tour-data"; "fext/plain" Tour'; "false" Text Text Tour-data"; "fext/plain" Tour'; "false" Text Text Tour'; "false" Tour'; "false" Tour'; "false" Tour'; "false" Text Tour'; "false" Tour'; "fals		custom		
disabled Unk disabled Whether to download the resource instead of navigating to it, and its filename if so Whether the element is draggable Entry list encoding type Unordered set of unique space-separated tokens consisting of IDs* for label Associates the element with a form element Let textarea; form-associated custom elements URL to use for form submission URL to use	disabled		form controls, except any inside <u>legend</u> , are	Boolean attribute
download a; area resource instead of navigating to it, and its filename if so Text draggable HTML elements Whether the element is draggable "true"; "false" enctype form Entry list encoding type to use for form submission "application/x-www-form-urlencoded"; "multipart/form-data"; "text/plain" enterkeyhint HTML elements Hint for selecting an enter "enter"; "done"; "go"; "next"; revious"; "search"; "send" for label Associate the label with form control ID* for button; fieldset; input; object; output; select; textarea; form-associated custom elements Associates the element with a form element Unordered set of unique space-separated tokens consisting of IDs* formaction button; input Associates the element with a form element ID* formaction URL to use for form submission Valid non-empty URL potentially surrounded by spaces are potentially surrounded by spaces are potentially surrounded by spaces are potentially surrounded?; "multipart/form-data"; "text/plain" formenctype button; input Entry list encoding type to use for form submission Valid non-empty URL potentially surrounded by spaces are potentially surrounded?; "multipart/form-data"; "text/plain"	disabled	<u>link</u>	disabled	Boolean attribute
enctype form to use for form submission for label form output specifies controls from which the output was calculated form—associated custom—elements form—associated custom—elements button; input to use for form—south input to use for form—south input to use for form—south input to use for form—south input to use for form—south input to use for form—south input to use for form—south input to use for form—south input to use for form—south input to use for form—south input to use for form—south input to use for form—south input to use for form—south input to use for form—south input to use for form—south input to use for form—south input submission to use for form—south input inpu	download	a; area	resource instead of navigating to it, and its	Text
enterkeyhint #### HTML elements key action "previous"; "go"; "next"; key action "previous"; "search"; "send" ##### Associate the label with form control Specifies controls from which the output was calculated "ID* ###################################	draggable			"true"; "false"
for label Associate the label with form control Specifies controls from which the output was calculated button; fieldset; input; object; output; select; textarea; form—associated custom—elements formaction formaction formaction formaction formaction formaction formaction formaction formaction formaction formaction button; input submission formaction button; input button; input submission formaction button; Valid non-empty URL potentially surrounded by spaces "application/x-www-form-urlencoded"; "multipart/form-data"; "text/plain" button; Variant to use for form submission	enctype	<u>form</u>	to use for <u>form</u>	<pre>urlencoded"; "multipart/</pre>
for button; fieldset; input; object; output select; textarea; form—associated custom—elements formaction formact	enterkeyhint			
form button; formaction forma	for	<u>label</u>		$\overline{\mathrm{ID}}^*$
form form fieldset; input; object; output; select; textarea; form- associated custom elements button; input with a form element IID* Valid non-empty URL potentially surrounded by spaces "application/x-www-form- urlencoded"; "multipart/ form-data"; "text/plain"	for	output	which the output was	separated tokens consisting of
formenctype input submission Entry list encoding type to use for form submission button; input button; Variant to use for form Variant to use for form Variant to use for form	form	fieldset; input; object; output; select; textarea; form- associated custom	Associates the element	
formenctype to use for form submission urlencoded"; "multipart/ form-data"; "text/plain" Variant to use for form	formaction	,		Valid non-empty URL potentially surrounded by spaces
hutton: Variant to use for form	formenctype		to use for <u>form</u>	· · · · · · · · · · · · · · · · · · ·
input submission "GEI"; "POSI"; "dialog"	formmethod	<u>button;</u> <u>input</u>	Variant to use for <u>form</u> <u>submission</u>	"GET"; "POST"; "dialog"

Attribute	Element(s)	Description	Value
formnovalidate	<pre>button; input</pre>	Bypass form control validation for form submission	Boolean attribute
formtarget	<pre>button; input</pre>	Browsing context for form submission	$\frac{\text{Valid browsing context name or}}{\text{\underline{keyword}}}$
headers	td; th	The header cells for this cell	Unordered set of unique space- separated tokens consisting of IDs*
height	<pre>canvas; embed; iframe; img; input; object; source(in picture); video</pre>	Vertical dimension	Valid non-negative integer
hidden	HTML elements	Whether the element is relevant	Boolean attribute
high	meter	Low limit of high range	Valid floating-point number*
href	a; area	Address of the $\underline{\text{hyperlink}}$	Valid URL potentially surrounded by spaces
href	<u>link</u>	Address of the <u>hyperlink</u>	Valid non-empty URL potentially surrounded by spaces
href	<u>base</u>	Document base URL	Valid URL potentially surrounded by spaces
hreflang	a; link	Language of the linked resource	Valid BCP 47 language tag
http-equiv	meta	Pragma directive	<pre>"content-type"; "default- style"; "refresh"; "x-ua- compatible"; "content- security-policy"</pre>
id	$\frac{\text{HTML}}{\text{elements}}$	The element's $\underline{\text{ID}}$	Text*
imagesizes	link	Image sizes for different page layouts (for rel="preload")	Valid source size list
imagesrcset	link	Images to use in different situations, e.g., high-resolution displays, small monitors, etc. (for rel="preload")	Comma-separated list of image candidate strings
inputmode	HTML elements	Hint for selecting an input modality	<pre>"none"; "text"; "tel"; "email"; "url"; "numeric"; "decimal";</pre>

Attribute	Element(s)	Description	Value
integrity	link; script	Integrity metadata used in Subresource Integrity checks [SRI]	<u>Text</u>
is	$\frac{\text{HTML}}{\text{elements}}$	Creates a <u>customized</u> <u>built-in element</u>	Valid custom element name of a defined customized built-in element
ismap	img	Whether the image is a server-side image map	Boolean attribute
itemid	HTML elements	Global identifier for a microdata item	Valid URL potentially surrounded by spaces
itemprop	HTML elements	Property names of a microdata item	Unordered set of unique space- separated tokens consisting of valid absolute URLs, defined property names, or text*
itemref	HTML elements	Referenced elements	Unordered set of unique space- separated tokens consisting of IDs*
itemscope	HTML elements	Introduces a microdata item	Boolean attribute
itemtype	HTML elements	Item types of a microdata item	Unordered set of unique space- separated tokens consisting of valid absolute URLs*
kind	<u>track</u>	The type of text track	<pre>"subtitles"; "captions"; "descriptions"; "chapters"; "metadata"</pre>
label	<pre>optgroup; option; track</pre>	User-visible label	Text
lang	$\frac{\text{HTML}}{\text{elements}}$	<u>Language</u> of the element	Valid BCP 47 language tag or the empty string
list	input	List of autocomplete options	$\overline{\mathrm{ID}}^*$
loading	<pre>img; iframe</pre>	Used when determining loading deferral	" <u>lazy</u> "; " <u>eager</u> "
loop	audio; video	Whether to loop the media resource	Boolean attribute
low	<u>meter</u>	High limit of low range	Valid floating-point number*
max	<u>input</u>	Maximum value	Varies*
max	<pre>meter; progress</pre>	Upper bound of range	Valid floating-point number*
maxlength	<pre>input; textarea</pre>	Maximum <u>length</u> of value	Valid non-negative integer

Attribute	Element(s)	Description	Value
media	<pre>link; meta; source (in picture); style</pre>	Applicable media	Valid media query list
method	<u>form</u>	Variant to use for $\underline{\text{form}}$ submission	"GET"; "POST"; "dialog"
min	<u>input</u>	Minimum value	Varies*
min	<u>meter</u>	Lower bound of range	Valid floating-point number*
minlength	<pre>input; textarea</pre>	Minimum $\underline{\text{length}}$ of value	Valid non-negative integer
multiple	<pre>input; select</pre>	Whether to allow multiple values	Boolean attribute
muted	audio; video	Whether to mute the media resource by default	Boolean attribute
name	button; fieldset; input; output; select; textarea; form- associated custom elements	Name of the element to use for <u>form submission</u> and in the <u>form.elements</u> API	Text*
name	<u>form</u>	Name of form to use in the document.forms API	Text*
name	<u>iframe</u> ; <u>object</u>	$\frac{\text{Name of } \underline{\text{nested browsing}}}{\underline{\text{context}}}$	$\frac{\text{Valid browsing context name or}}{\text{keyword}}$
name	map	Name of <u>image map</u> to <u>reference</u> from the <u>usemap</u> attribute	Text*
name	<u>meta</u>	Metadata name	Text*
name	param	Name of parameter	Text
name	<u>slot</u>	Name of shadow tree slot $$	Text
nomodule	script	Prevents execution in user agents that support module scripts	Boolean attribute
nonce	HTML elements	Cryptographic nonce used in Content Security Policy checks [CSP]	Text
novalidate	<u>form</u>	Bypass form control validation for form	Boolean attribute

Attribute	Element(s)	Description submission	Value
open	<u>details</u>	Whether the details are visible	Boolean attribute
open	dialog	Whether the dialog box is showing	Boolean attribute
optimum	<u>meter</u>	Optimum value in gauge	Valid floating-point number*
pattern	<u>input</u>	Pattern to be matched by the form control's value	Regular expression matching the JavaScript <u>Pattern</u> production
ping	a; area	<u>URLs</u> to ping	Set of space-separated tokens consisting of valid non-empty URLs
placeholder	<u>input;</u> <u>textarea</u>	User-visible label to be placed within the form control	Text*
playsinline	<u>video</u>	Encourage the user agent to display video content within the element's playback area	Boolean attribute
poster	<u>video</u>	Poster frame to show prior to video playback	Valid non-empty URL potentially surrounded by spaces
preload	audio; video	Hints how much buffering the media resource will likely need	"none"; "metadata"; "auto"
readonly	<u>input;</u> <u>textarea</u>	Whether to allow the value to be edited by the user	Boolean attribute
readonly	form- associated custom elements	Affects will validate, plus any behavior added by the custom element author	Boolean attribute
referrerpolicy	<pre>a; area; iframe; img; link; script</pre>	Referrer policy for fetches initiated by the element	Referrer policy
rel	a; area	Relationship between the location in the document containing the hyperlink and the destination resource	Unordered set of unique space- separated tokens*
rel	<u>link</u>	Relationship between the document containing the hyperlink and the destination resource	Unordered set of unique space- separated tokens*
required	<pre>input;</pre>	Whether the control is	Boolean attribute

Attribute	Element(s) <pre>select;</pre>	Description required for form	Value	
	<u>textarea</u>	submission		
reversed	<u>ol</u>	Number the list backwards	Boolean attribute	
rows	<u>textarea</u>	Number of lines to show	Valid non-negative integer greater than zero	
rowspan	td; th	Number of rows that the cell is to span	Valid non-negative integer	
sandbox	<u>iframe</u>	Security rules for nested content	Unordered set of unique space- separated tokens, ASCII case- insensitive, consisting of "allow-forms", "allow- modals", "allow- orientation-lock", "allow- pointer-lock", "allow- popups", "allow-popups-to- escape-sandbox", "allow- presentation", "allow- same-origin", "allow- scripts" and "allow-top- navigation"	
scope	<u>th</u>	Specifies which cells the header cell applies to	<pre>"row"; "col"; "rowgroup"; "colgroup"</pre>	
selected	<u>option</u>	Whether the option is selected by default	Boolean attribute	
shape	<u>area</u>	The kind of shape to be created in an image map	<pre>"circle"; "default"; "poly"; "rect"</pre>	
size	<pre>input; select</pre>	Size of the control	Valid non-negative integer greater than zero	
sizes	link	Sizes of the icons (for rel="icon")	Unordered set of unique space- separated tokens, ASCII case- insensitive, consisting of sizes*	
sizes	<pre>img; source</pre>	Image sizes for different page layouts	<u>Valid source size list</u>	
slot	HTML elements	The element's desired slot	Text	
span	<pre>col; colgroup</pre>	Number of columns spanned by the element	Valid non-negative integer greater than zero	
spellcheck	HTML elements	Whether the element is to have its spelling and grammar checked	"true"; "false"	
src	<pre>audio; embed;</pre>	Address of the resource	Valid non-empty URL potentially surrounded by spaces	

Attribute	Element(s) iframe; img; input; script; source (in video or audio); track; video	Description	Value
srcdoc	<u>iframe</u>	A document to render in the <u>iframe</u>	The source of an iframe srcdoc document*
srclang	<u>track</u>	Language of the text track	Valid BCP 47 language tag
srcset	<pre>img; source</pre>	Images to use in different situations, e.g., high-resolution displays, small monitors, etc.	$\frac{\text{Comma-separated list of } \underline{\text{image}}}{\text{candidate strings}}$
start	<u>ol</u>	Starting value of the list	<u>Valid integer</u>
step	<u>input</u>	Granularity to be matched by the form control's value	Valid floating-point number greater than zero, or "any"
style	HTML elements	Presentational and formatting instructions	CSS declarations*
tabindex	HTML elements	Whether the element is focusable and sequentially focusable, and the relative order of the element for the purposes of sequential	<u>Valid integer</u>
target	a; area	focus navigation Browsing context for hyperlink navigation	Valid browsing context name or keyword
target	<u>base</u>	Default browsing context for hyperlink navigation and form submission	Valid browsing context name or keyword
target	<u>form</u>	Browsing context for form submission	Valid browsing context name or keyword
title	HTML elements	Advisory information for the element	Text
title	abbr; dfn	Full term or expansion of abbreviation	Text
title	<u>input</u>	Description of pattern (when used with pattern attribute)	<u>Text</u>
title	link	Title of the link	Text

Attribute	Element(s)	Description	Value
title	<pre>link; style</pre>	CSS style sheet set name	Text
translate	HTML elements	Whether the element is to be translated when the page is localized	"yes"; "no"
type	a; link	Hint for the type of the referenced resource	Valid MIME type string
type	<u>button</u>	Type of button	<pre>"submit"; "reset"; "button"</pre>
type	<pre>embed; object; source</pre>	Type of embedded resource	Valid MIME type string
type	<u>input</u>	Type of form control	input type keyword
type	<u>ol</u>	Kind of list marker	" <u>1</u> "; " <u>a</u> "; " <u>A</u> "; " <u>i</u> "; " <u>I</u> "
type	<u>script</u>	Type of script	"module"; a valid MIME type string that is not a JavaScript MIME type essence match
usemap	img	Name of $\underline{\text{image map}}$ to use	Valid hash-name reference*
value	<pre>button; option</pre>	Value to be used for $\underline{\text{form}}$ $\underline{\text{submission}}$	Text
value	<u>data</u>	Machine-readable value	<u>Text</u> *
value	<u>input</u>	Value of the form control $$	Varies*
value	<u>li</u>	Ordinal value of the list item	<u>Valid integer</u>
value	<pre>meter; progress</pre>	Current value of the element	Valid floating-point number
value	<u>param</u>	Value of parameter	Text
width	<pre>canvas; embed; iframe; img; input; object; source(in picture); video</pre>	Horizontal dimension	Valid non-negative integer
wrap	<u>textarea</u>	How the value of the form control is to be wrapped for <u>form</u> <u>submission</u>	" <u>soft</u> "; " <u>hard</u> "

An asterisk (*) in a cell indicates that the actual rules are more complicated than indicated in the table above.

GlobalEventHandlers/ondrag

Support in all current engines.

Firefox9+Safari3.1+Chrome1+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS2+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12+

GlobalEventHandlers/ondragend

Support in all current engines.

Firefox9+Safari3.1+Chrome1+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS2+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12+

GlobalEventHandlers/ondragenter

Support in all current engines.

Firefox9+Safari3.1+Chrome1+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $\label{lem:simple_first_simpl$

GlobalEventHandlers/ondragleave

Support in all current engines.

Firefox9+Safari3.1+Chrome1+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android
9+Safari iOS2+Chrome Android 18+WebView Android 1+Samsung Internet
1.0+Opera Android 12+

GlobalEventHandlers/ondragover

Support in all current engines.

Firefox9+Safari3.1+Chrome1+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS2+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12+

Global Event Handlers/ondrag start

Support in all current engines.

Firefox9+Safari3.1+Chrome1+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer9+

Firefox Android9+Safari iOS2+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android12+

GlobalEventHandlers/ondrop

Support in all current engines.

Firefox9+Safari3.1+Chrome1+

Opera12+Edge79+

Edge (Legacy)12+Internet Explorer9+

 $Firefox\ Android9 + Safari\ iOS2 + Chrome\ Android18 + WebView\ Android1 + Samsung\ Internet1.0 + Opera\ Android12 +$

List of event handler content attributes

Attribute	Element(s)	Description	Value
onauxclick	HTML elements	auxclick event handler	$\frac{Event\ handler}{content\ attribute}$
onafterprint	<u>body</u>	<pre>afterprint event handler for Window object</pre>	Event handler content attribute
onbeforeprint	<u>body</u>	<pre>beforeprint event handler for Window object</pre>	Event handler content attribute
onbeforeunload	body	$\frac{\textbf{beforeunload}}{\textbf{for } \underline{\textbf{Window}}} \ \textbf{object}$	Event handler content attribute
onblur	$\frac{\text{HTML}}{\text{elements}}$	<u>blur</u> event handler	$\frac{Event\ handler}{content\ attribute}$
oncancel	$\frac{\text{HTML}}{\text{elements}}$	cancel event handler	$\frac{\text{Event handler}}{\text{content attribute}}$
oncanplay	$\frac{\text{HTML}}{\text{elements}}$	canplay event handler	$\frac{\text{Event handler}}{\text{content attribute}}$
oncanplaythrough	HTML elements	<u>canplaythrough</u> event handler	$\frac{\text{Event handler}}{\text{content attribute}}$
onchange	$\frac{\text{HTML}}{\text{elements}}$	<u>change</u> event handler	$\frac{\text{Event handler}}{\text{content attribute}}$
onclick	HTML elements	click event handler	$\frac{\text{Event handler}}{\text{content attribute}}$

Attribute	Element(s) Description	Value
onclose	$\frac{\text{HTML}}{\text{elements}}$	<u>close</u> event handler	Event handler content attribute
oncontextlost	HTML elements	contextlost event handler	Event handler content attribute
oncontextmenu	HTML elements	<pre>contextmenu event handler</pre>	Event handler content attribute
oncontextrestored	$\frac{\overline{\text{HTML}}}{\text{elements}}$	contextrestored event handler	Event handler content attribute
oncopy	$\frac{\text{HTML}}{\text{elements}}$	copy event handler	Event handler content attribute
oncuechange	HTML elements	cuechange event handler	Event handler content attribute
oncut	HTML elements	cut event handler	Event handler content attribute
ondblclick	HTML elements	dblclick event handler	Event handler content attribute
ondrag	$\frac{\overline{\text{HTML}}}{\text{elements}}$	drag event handler	Event handler content attribute
ondragend	HTML elements	dragend event handler	Event handler content attribute
ondragenter	HTML elements	dragenter event handler	Event handler content attribute
ondragleave	HTML elements	dragleave event handler	Event handler content attribute
ondragover	HTML elements	dragover event handler	Event handler content attribute
ondragstart	$\frac{\overline{\text{HTML}}}{\text{elements}}$	dragstart event handler	Event handler content attribute
ondrop	$\frac{\overline{\text{HTML}}}{\text{elements}}$	drop event handler	Event handler content attribute
ondurationchange	HTML elements	durationchange event handler	Event handler content attribute
onemptied	HTML elements	emptied event handler	Event handler content attribute
onended	HTML elements	ended event handler	Event handler content attribute
onerror	HTML elements	error event handler	Event handler content attribute
onfocus	$\frac{\overline{\text{HTML}}}{\text{elements}}$	focus event handler	Event handler content attribute
onformdata	$\frac{\text{HTML}}{\text{elements}}$	<u>formdata</u> event handler	Event handler content attribute
onhashchange	body	hashchange event handler fo	

Attribute	Element(s)	Description	Value
		<u>Window</u> object	content attribute
oninput	$\frac{\text{HTML}}{\text{elements}}$	input event handler	$\frac{\text{Event handler}}{\text{content attribute}}$
oninvalid	$\frac{\text{HTML}}{\text{elements}}$	<u>invalid</u> event handler	$\frac{Event\ handler}{content\ attribute}$
onkeydown	HTML elements	<u>keydown</u> event handler	$\frac{Event\ handler}{content\ attribute}$
onkeypress	HTML elements	keypress event handler	$\frac{Event\ handler}{content\ attribute}$
onkeyup	HTML elements	keyup event handler	$\frac{Event\ handler}{content\ attribute}$
onlanguagechange	<u>body</u>	<u>languagechange</u> event handler for <u>Window</u> object	$\frac{Event\ handler}{content\ attribute}$
onload	HTML elements	<u>load</u> event handler	$\frac{Event\ handler}{content\ attribute}$
onloadeddata	HTML elements	<u>loadeddata</u> event handler	$\frac{Event\ handler}{content\ attribute}$
onloadedmetadata	HTML elements	loadedmetadata event handler	$\frac{Event\ handler}{content\ attribute}$
onloadstart	$\frac{\text{HTML}}{\text{elements}}$	loadstart event handler	$\frac{Event\ handler}{content\ attribute}$
onmessage	<u>body</u>	message event handler for Window object	$\frac{Event\ handler}{content\ attribute}$
onmessageerror	<u>body</u>	$\frac{messageerror}{for} \ event \ handler \\ for \ \frac{Window}{} object$	$\frac{\text{Event handler}}{\text{content attribute}}$
onmousedown	$\frac{\text{HTML}}{\text{elements}}$	mousedown event handler	$\frac{\text{Event handler}}{\text{content attribute}}$
onmouseenter	HTML elements	mouseenter event handler	$\frac{\text{Event handler}}{\text{content attribute}}$
onmouseleave	HTML elements	mouseleave event handler	$\frac{Event\ handler}{content\ attribute}$
onmousemove	$\frac{\text{HTML}}{\text{elements}}$	mousemove event handler	$\frac{\text{Event handler}}{\text{content attribute}}$
onmouseout	$\frac{\text{HTML}}{\text{elements}}$	mouseout event handler	Event handler content attribute
onmouseover	$\frac{\text{HTML}}{\text{elements}}$	mouseover event handler	$\frac{\text{Event handler}}{\text{content attribute}}$
onmouseup	$\frac{\text{HTML}}{\text{elements}}$	mouseup event handler	$\frac{Event\ handler}{content\ attribute}$
onoffline	body	offline event handler for Window object	Event handler content attribute
ononline	<u>body</u>	online event handler for Window object	Event handler content attribute

Attribute	Element(s)) Description	Value
onpagehide	body	<pre>pagehide event handler for Window object</pre>	Event handler content attribute
onpageshow	<u>body</u>	<pre>pageshow event handler for Window object</pre>	Event handler content attribute
onpaste	HTML elements	paste event handler	Event handler content attribute
onpause	$\frac{\text{HTML}}{\text{elements}}$	pause event handler	Event handler content attribute
onplay	$\frac{\text{HTML}}{\text{elements}}$	play event handler	Event handler content attribute
onplaying	$\frac{\text{HTML}}{\text{elements}}$	<pre>playing event handler</pre>	Event handler content attribute
onpopstate	<u>body</u>	<pre>popstate event handler for Window object</pre>	Event handler content attribute
onprogress	$\frac{\text{HTML}}{\text{elements}}$	progress event handler	Event handler content attribute
onratechange	HTML elements	<u>ratechange</u> event handler	Event handler content attribute
onreset	HTML elements	<u>reset</u> event handler	Event handler content attribute
onresize	HTML elements	<u>resize</u> event handler	Event handler content attribute
onrejectionhandled	<u>body</u>	rejectionhandled event handler for <u>Window</u> object	Event handler content attribute
onscroll	$\frac{\text{HTML}}{\text{elements}}$	scroll event handler	Event handler content attribute
onsecuritypolicyviolation	$\frac{\text{HTML}}{\text{elements}}$	securitypolicyviolation event handler	Event handler content attribute
onseeked	$\frac{\text{HTML}}{\text{elements}}$	seeked event handler	Event handler content attribute
onseeking	$\frac{\text{HTML}}{\text{elements}}$	seeking event handler	Event handler content attribute
onselect	$\frac{\text{HTML}}{\text{elements}}$	select event handler	Event handler content attribute
onslotchange	$\frac{\text{HTML}}{\text{elements}}$	slotchange event handler	Event handler content attribute
onstalled	$\frac{\text{HTML}}{\text{elements}}$	stalled event handler	Event handler content attribute
onstorage	<u>body</u>	<pre>storage event handler for Window object</pre>	Event handler content attribute
onsubmit	$\frac{\text{HTML}}{\text{elements}}$	submit event handler	Event handler content attribute
onsuspend	HTML	suspend event handler	Event handler

Attribute	Element(s)	Description	Value
	elements		content attribute
ontimeupdate	$\frac{\text{HTML}}{\text{elements}}$	<u>timeupdate</u> event handler	Event handler content attribute
ontoggle	HTML elements	<u>toggle</u> event handler	$\frac{Event\ handler}{content\ attribute}$
onunhandledrejection	<u>body</u>	$\frac{unhandledrejection}{handler for \underbrace{Window}_{} object}$	$\frac{Event\ handler}{content\ attribute}$
onunload	<u>body</u>	unload event handler for Window object	$\frac{Event\ handler}{content\ attribute}$
onvolumechange	HTML elements	$\underline{\text{\tt volumechange}} \ event \ handler$	$\frac{Event\ handler}{content\ attribute}$
onwaiting	HTML elements	waiting event handler	$\frac{Event\ handler}{content\ attribute}$
onwheel	$\frac{\text{HTML}}{\text{elements}}$	wheel event handler	$\frac{\text{Event handler}}{\text{content attribute}}$

Element Interfaces

This section is non-normative.

T	• , ,	c	1 ,
List of	interfaces	tor e	lements
	11100110000	IOI C.	

	List of interfaces for elements
Element(s)	Interface(s)
<u>a</u>	<u>HTMLAnchorElement</u> : <u>HTMLElement</u>
<u>abbr</u>	<u>HTMLElement</u>
<u>address</u>	<u>HTMLElement</u>
<u>area</u>	<pre>HTMLAreaElement : HTMLElement</pre>
<u>article</u>	<u>HTMLElement</u>
<u>aside</u>	<u>HTMLElement</u>
<u>audio</u>	<pre>HTMLAudioElement: HTMLMediaElement: HTMLElement</pre>
<u>b</u>	<u>HTMLElement</u>
<u>base</u>	<u>HTMLBaseElement</u> : <u>HTMLElement</u>
<u>bdi</u>	<u>HTMLElement</u>
<u>bdo</u>	<u>HTMLElement</u>
<u>blockquote</u>	HTMLQuoteElement: HTMLElement
<u>body</u>	HTMLBodyElement: HTMLElement
<u>br</u>	HTMLBRElement : HTMLElement
<u>button</u>	<u>HTMLButtonElement</u> : <u>HTMLElement</u>
<u>canvas</u>	<u>HTMLCanvasElement</u> : <u>HTMLElement</u>

 $\underline{\mathsf{HTMLTableCaptionElement}}: \underline{\mathsf{HTMLElement}}$

<u>cite</u> **HTMLElement HTMLElement** code

<u>caption</u>

 $\underline{\mathsf{HTMLTableColElement}}: \underline{\mathsf{HTMLElement}}$ <u>col</u>

Element(s) Interface(s)

colgroup
data HTMLTableColElement : HTMLElement
HTMLDataElement : HTMLElement

datalist HTMLDataListElement:HTMLElement

<u>dd</u> <u>HTMLElement</u>

del HTMLModElement : HTMLElement
details HTMLDetailsElement : HTMLElement

<u>dfn</u> <u>HTMLElement</u>

dialog
 HTMLDialogElement: HTMLElement
div HTMLDivElement: HTMLElement
dl HTMLDListElement: HTMLElement

dt HTMLElement em HTMLElement

embed HTMLEmbedElement : HTMLElement
fieldset HTMLFieldSetElement : HTMLElement

figcaption HTMLElement
figure HTMLElement
footer HTMLElement

form HTMLFormElement: HTMLElement HTMLHeadingElement: HTMLElement h1 h2 HTMLHeadingElement: HTMLElement h3 <u>HTMLHeadingElement</u>: <u>HTMLElement</u> <u>h4</u> HTMLHeadingElement: HTMLElement <u>h5</u> HTMLHeadingElement: HTMLElement <u>h6</u> HTMLHeadingElement: HTMLElement HTMLHeadElement: HTMLElement head

<u>header</u> <u>HTMLElement</u> <u>hgroup</u> <u>HTMLElement</u>

hrHTMLHRElement : HTMLElementhtmlHTMLHtmlElement : HTMLElement

<u>i</u> <u>HTMLElement</u>

iframeHTMLIFrameElement : HTMLElementimgHTMLImageElement : HTMLElementinputHTMLInputElement : HTMLElementinsHTMLModElement : HTMLElement

<u>kbd</u> <u>HTMLElement</u>

labelHTMLLabelElement : HTMLElementlegendHTMLLegendElement : HTMLElementliHTMLLIElement : HTMLElementlinkHTMLLinkElement : HTMLElement

<u>main</u> <u>HTMLElement</u>

Element(s) Interface(s)

map HTMLMapElement : HTMLElement

<u>mark</u> <u>HTMLElement</u>

menuHTMLMenuElement : HTMLElementmetaHTMLMetaElement : HTMLElementmeterHTMLMeterElement : HTMLElement

navHTMLElementnoscriptHTMLElement

object HTMLObjectElement: HTMLElement
ol HTMLOListElement: HTMLElement
optgroup HTMLOptGroupElement: HTMLElement
option HTMLOptionElement: HTMLElement
output HTMLOutputElement: HTMLElement
p HTMLParagraphElement: HTMLElement
htmlParamElement: HTMLElement

paramHTMLParamElement : HTMLElementpictureHTMLPictureElement : HTMLElementpreHTMLPreElement : HTMLElement

progress HTMLProgressElement: HTMLElement
q HTMLQuoteElement: HTMLElement

rpHTMLElementrtHTMLElementrubyHTMLElementsHTMLElementsampHTMLElement

script HTMLScriptElement:HTMLElement

<u>section</u> <u>HTMLElement</u>

selectHTMLSelectElement : HTMLElementslotHTMLSlotElement : HTMLElement

small HTMLElement

sourceHTMLSourceElement : HTMLElementspanHTMLSpanElement : HTMLElement

strong HTMLElement

style HTMLStyleElement: HTMLElement

subHTMLElementsummaryHTMLElementsupHTMLElement

<u>table</u> <u>HTMLTableElement</u>: <u>HTMLElement</u>

tbody HTMLTableSectionElement: HTMLElement
td HTMLTableCellElement: HTMLElement
template HTMLTemplateElement: HTMLElement
textarea HTMLTextAreaElement: HTMLElement

Element(s) Interface(s)

tfoot HTMLTableSectionElement: HTMLElement th HTMLTableCellElement: HTMLElement HTMLTableSectionElement: HTMLElement thead

time HTMLTimeElement: HTMLElement title HTMLTitleElement: HTMLElement HTMLTableRowElement: HTMLElement tr HTMLTrackElement: HTMLElement track

HTMLElement <u>u</u>

ul HTMLUListElement: HTMLElement

HTMLElement var

video HTMLVideoElement: HTMLMediaElement: HTMLElement

HTMLElement wbr

custom elements supplied by the element's author (inherits from HTMLElement)

All Interfaces

This section is non-normative.

- AudioTrack
- AudioTrackList
- BarProp
- BeforeUnloadEvent
- BroadcastChannel
- CanvasGradient
- <u>CanvasPattern</u>
- CanvasRenderingContext2D
- <u>CloseEvent</u>
- <u>CustomElementRegistry</u>
- DOMParser
- <u>DOMStringList</u>
- DOMStringMap
- DataTransfer
- DataTransferItem
- DataTransferItemList
- DedicatedWorkerGlobalScope
- Document, partial 11
- DragEvent
- <u>ElementInternals</u>
- ErrorEvent
- EventSource
- External
- FormDataEvent
- HTMLAllCollection

- HTMLAnchorElement, partial
-
 HTMLAreaElement">HTMLAreaElement, partial
- HTMLAudioElement
-
 HTMLBRElement">HTMLBRElement, partial
- <u>HTMLBaseElement</u>
-
 HTMLBodyElement">HTMLBodyElement, partial
- <u>HTMLButtonElement</u>
- <u>HTMLCanvasElement</u>
- HTMLDListElement, partial
- HTMLDataElement
- HTMLDataListElement
- HTMLDetailsElement
-
 HTMLDialogElement">HTMLDialogElement
- HTMLDirectoryElement
- **HTMLDivElement**, partial
- HTMLElement
- HTMLEmbedElement, partial
- HTMLFieldSetElement
- <u>HTMLFontElement</u>
- HTMLFormControlsCollection
- <u>HTMLFormElement</u>
- HTMLFrameElement
- HTMLFrameSetElement
- <u>HTMLHeadEleme</u>nt
- HTMLHeadingElement, partial
- HTMLHtmlElement, partial
-
 HTMLIFrameElement">HTMLIFrameElement, partial
-
 HTMLInputElement">HTMLInputElement, partial
-
 HTMLLIElement">HTMLLIElement, partial
- <u>HTMLLabelElement</u>
-
 HTMLLegendElement">HTMLLegendElement, partial
- HTMLMapElement
- HTMLMediaElement
-
 HTMLMetaElement">HTMLMetaElement, partial
- HTMLMeterElement
- <u>HTMLModElement</u>
-
 HTML0ListElement">HTML0ListElement, partial
- HTMLObjectElement, partial
- HTMLOptGroupElement
-
 HTMLOptionElement">HTMLOptionElement

- HTMLOutputElement
- HTMLParagraphElement, partial
- HTMLParamElement, partial
- HTMLPictureElement
- HTMLPreElement, partial
- <u>HTMLProgressElement</u>
- HTMLOuoteElement
- HTMLScriptElement, partial
- HTMLSelectElement
- HTMLSlotElement
- HTMLSourceElement
- HTMLSpanElement
- HTMLStyleElement, partial
- HTMLTableCaptionElement, partial
- HTMLTableCellElement, partial
- HTMLTableColElement, partial
- HTMLTableElement, partial
- HTMLTableRowElement, partial
- HTMLTableSectionElement, partial
- <u>HTMLTemplateElement</u>
- HTMLTextAreaElement
- HTMLTimeElement
- <u>HTMLTitleElement</u>
- <u>HTMLTrackElement</u>
-
 HTMLUListElement">HTMLUListElement, partial
- HTMLUnknownElement
- HTMLVideoElement
- <u>HashChangeEvent</u>
- History
- ImageBitmap
- <u>ImageBitmapRenderingContext</u>
- <u>ImageData</u>
- Location
- MediaError
- MessageChannel
- MessageEvent
- <u>MessagePort</u>
- MimeType
- MimeTypeArray
- Navigator
- OffscreenCanvas
- OffscreenCanvasRenderingContext2D
- <u>PageTransitionEvent</u>
- Path2D

- Plugin
- PluginArray
- PopStateEvent
- PromiseRejectionEvent
- RadioNodeList
- <u>SharedWorker</u>
- SharedWorkerGlobalScope
- <u>Storage</u>
- StorageEvent
- <u>SubmitEvent</u>
- <u>TextMetrics</u>
- TextTrack
- <u>TextTrackCue</u>
- <u>TextTrackCueList</u>
- <u>TextTrackList</u>
- TimeRanges
- TrackEvent
- ValidityState
- <u>VideoTrack</u>
- VideoTrackList
- WebSocket
- Window, partial
- Worker
- WorkerGlobalScope
- WorkerLocation
- WorkerNavigator
- Worklet
- WorkletGlobalScope

Events

This section is non-normative.

Event List of events

Interface Interesting targets

Fired

finisl

DOMContentLoaded

 \checkmark MDN

Window/

Support in all current engines.

Firefox1+Safari3.1+Chrome1+

Opera9 + Edge79 +

Interface **Event** Interesting targets Edge (Legacy)12+Internet Explorer9+ Firefox Android4+Safari iOS2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android10.1+ afterprint **✓**MDN Window/afterprint event Support in all current engines. Firefox6+Safari13+Chrome63+-Event Window Fire Opera50+Edge79+ Edge (Legacy)12+Internet ExplorerYes Firefox Android?Safari iOS13+Chrome Android63+WebView Android63+Samsung Internet8.0+Opera Android46+ beforeprint

Window/beforeprint event

✓MDN

Support in all current engines.

Internet8.0+Opera Android46+

Firefox6+Safari13+Chrome63+
Opera50+Edge79+
Edge (Legacy)12+Internet
ExplorerYes
Firefox Android?Safari
iOS13+Chrome
Android63+WebView
Android63+Samsung

beforeunload

BeforeUnloadEvent Window

Fired to be show

Fire

Firefox1+Safari3+Chrome1+			
Opera12+Edge79+	-		
Edge (Legacy)12+Internet	-		
Explorer4+	_		
Firefox Android4+Safari	_		
iOS1+Chrome			
Android18+WebView Android1+Samsung			
Internet1.0+Opera Android12+			
blur	Event	Window, elements	Fire
cancel	LVOITE	Harriston, Communica	±
MDN			
HTMLDialogElement/cancel_even	$\underline{\mathbf{t}}$		
Firefox78+SafariNoChromeYes			Fire
Opera?EdgeYes	- -	and the second of the second of	can
Edge (Legacy)NoInternet	<u>-Event</u>	dialog elements, input elements	
ExplorerNo			stat sele
Firefox AndroidNoSafari	-		SCIC
iOSNoChrome			
AndroidNoWebView			
AndroidNoSamsung			
InternetNoOpera AndroidNo			Fire
change	<u>Event</u>	Form controls	val
			No
			fire
<u>click</u>	<u>PointerEvent</u>	Elements	beh
			fro
close			key
<u>∧</u> MDN			
HTMLDialogElement/close_event	Event or CloseEvent	dialog elements, WebSocket	Fire clos
Support in one engine only.			cor
FirefoxNoSafariNoChromeYes			
	-		

Interface

Interesting targets

Event

 $\underline{Window/beforeunload_event}$

Event	Interface	Interesting targets	
Opera?EdgeYes	_		
Edge (Legacy)NoInternet			
ExplorerNo	_		
Firefox AndroidNoSafari	_		
iOSNoChrome			
AndroidNoWebView			
AndroidNoSamsung			
InternetNoOpera AndroidNo			
WebSocket/close_event			
Support in all current engines.			
Firefox7+Safari5+Chrome4+	_		
Opera12.1+Edge79+	- -		
Edge (Legacy)12+Internet Explorer10+			
Firefox Android7+Safari	_		
iOS4.2+Chrome			
Android18+WebView			
Android37+Samsung			
$Internet 1.0 + Opera\ Android 12.1 +$			
connect			
MDN			
SharedWorkerGlobalScope/			
connect_event			
Firefox29+SafariNoChrome4+			Einoc
Opera10.6+Edge79+	<u>MessageEvent</u>	<u>SharedWorkerGlobalScope</u>	Fired a nev
Edge (Legacy)NoInternet ExplorerNo	_		ance
Firefox Android29+Safari	_		
iOSNoChrome			
Android18+WebView			
AndroidYesSamsung			
Internet1.0+Opera AndroidYes			
		canvas olomonto	Fired
contextlost	<u>Event</u>	<u>canvas</u> elements,	Canv
		OffscreenCanvas objects	Offs is los
contextmenu			
	<u>PointerEvent</u>	Elements	Fired
✓ MDN			their

ting targets
3

Element/contextmenu event

Support in all current engines.

Firefox6+Safari3+Chrome1+

Opera10.5+Edge79+

Edge (Legacy)12+Internet

Explorer9+

Firefox Android6+Safari

iOSNoChrome

Android18+WebView

Android1+Samsung

 $Internet 1.0 + Opera\ Android 11.1 +$

contextrestored Event Canvas elements,

OffscreenCanvas objects

COPY Elements

cut Elements

error

✓MDN

EventSource/error event

Support in all current engines.

Firefox6+Safari5+Chrome6+

OperaYesEdge79+

Edge (Legacy)NoInternet

ExplorerNo

Event or ErrorEvent

Global scope objects, Worker objects, elements, networking-

related objects

Firefox Android45+Safari

iOS5+Chrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera Android12+

WebSocket/error event

Support in all current engines.

Fired Cany

is res Fired to th

Fired selection the s

Fired netw error

Event	Interface	Interesting targets	
Firefox7+Safari5+Chrome5+	-		
Opera12.1+Edge79+	-		
Edge (Legacy)12+Internet			
Explorer10+ Firefox Android7+Safari	_		
iOS4.2+Chrome			
Android18+WebView			
Android37+Samsung			
Internet1.0+Opera Android12.1+			
focus	Event	Window, elements	Fired
formdata		<u></u> , 0.0	
MDN			
MIDN			
HTMI FormFloment/			
HTMLFormElement/ formdata event			
Tormatta_event			
Firefox72+SafariNoChrome77+			ъ.
Opera64+Edge79+	<u>FormDataEvent</u>	<u>form</u> elements	Fired
Edge (Legacy)NoInternet	-		cons
ExplorerNo			
Firefox AndroidNoSafari	-		
iOSNoChrome			
Android77+WebView			
Android77+Samsung			
Internet12.0+Opera Android55+			
hashchange			
✓ MDN			
XX7:l/lll			
Window/hashchange_event			
Support in all current engines.			
Firefox3.6+Safari5+Chrome8+	- <u>HashChangeEvent</u>	Window	Fire
Opera10.6+Edge79+	- <u>nasnenangervene</u>	WINGOW	of th
Edge (Legacy)12+Internet			
Explorer8+	_		
Firefox Android4+Safari			
iOS5+Chrome			
Android18+WebView			
Android37+Samsung			
Internet1.0+Opera Android11+			
input	Event	Form controls	Fired
✓ MDN			valu

HTMLElement/input event

Support in all current engines.

Firefox6+Safari3.1+Chrome1+

Opera11.6+Edge79+

Edge (Legacy)NoInternet

Explorer ♥ 9+

Firefox Android6+Safari

iOS2+Chrome

Android18+WebView

Android1+Samsung

Internet1.0+Opera Android12+

invalid

$HTMLInputElement/invalid_event$

Support in all current engines.

Firefox4+Safari5+Chrome10+

Opera10+Edge79+ Event

Edge (Legacy)12+Internet

Explorer10+

Firefox Android64+Safari

iOS5+Chrome

Android18+WebView

Android4+Samsung

Internet4.0+Opera Android12+

languagechange

Window/languagechange event

Support in all current engines.

 $\underline{Firefox32 + Safari}10.1 + Chrome37 + \underline{Event}$

Opera24+Edge79+

Edge (Legacy)NoInternet

ExplorerNo

Firefox Android4+Safari

iOS10.3+Chrome

Android37+WebView

Form controls

Global scope objects

Fired user

Fire

they

Event

Interface

Interesting targets

Android37+Samsung Internet4.0+Opera Android24+

WorkerGlobalScope/languagechange_event

Support in all current engines.

Firefox74+Safari4+Chrome4+

Opera11.5+Edge79+

Edge (Legacy)12+Internet

ExplorerYes

Firefox AndroidNoSafari

iOS5+Chrome

Android40+WebView

Android37+Samsung

Internet4.0+Opera AndroidYes

load

Event

Window, elements

Fired finish contains when

message

BroadcastChannel/message event

Support in all current engines.

Firefox38+Safari

preview+Chrome54+

Opera41+Edge79+

Edge (Legacy)NoInternet

ExplorerNo

<u>MessageEvent</u>

Firefox Android38+Safari

iOSNoChrome

Android54+WebView

Android54+Samsung

Internet6.0+Opera Android41+

DedicatedWorkerGlobalScope/

message event

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Window, EventSource,
WebSocket, MessagePort,
BroadcastChannel,
DedicatedWorkerGlobalScope,
Worker,

<u>ServiceWorkerContainer</u>

Interface

Event

Opera10.6 + Edge79 +

 ${\bf Edge\ (Legacy)} 12 + {\bf Internet}$

Explorer10+

Firefox Android4+Safari

iOS5+Chrome

AndroidYesWebView

Android37+Samsung

InternetYesOpera Android11.5+

EventSource/message event

Support in all current engines.

Firefox6+Safari5+Chrome6+

OperaYesEdge79+

Edge (Legacy)NoInternet

ExplorerNo

Firefox Android45+Safari

iOS5+Chrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera Android12+

MessagePort/message event

Support in all current engines.

FirefoxYesSafari5+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet

Explorer10+

Firefox AndroidNoSafari

iOS4.2+Chrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera Android11.5+

WebSocket/message event

Support in all current engines.

Firefox7+Safari5+Chrome4+

Opera12.1+Edge79+

Edge (Legacy)12+Internet

Explorer10+

Interesting targets

Firefox Android7+Safari iOS4.2+Chrome Android18+WebView Android37+Samsung Internet1.0+Opera Android12.1+

Window/message_event

Support in all current engines.

Firefox9+Safari4+Chrome60+

Opera47+Edge79+

Edge (Legacy)12+Internet

Explorer8+

Firefox Android9+Safari

iOS4+Chrome

Android60+WebView

Android60+Samsung

Internet8.0+Opera Android47+

Worker/message event

Support in all current engines.

Firefox3.5+Safari4+Chrome4+

Opera10.6+Edge79+

Edge (Legacy)12+Internet

Explorer10+

Firefox Android4+Safari

iOS5+Chrome

Android18+WebView

Android4+Samsung

Internet1.0+Opera Android11.5+

messageerror

 $\frac{BroadcastChannel/}{messageerror_event}$

Support in all current engines.

<u>MessageEvent</u>

Firefox57+Safari

preview+Chrome60+

Opera47+Edge79+

Edge (Legacy)NoInternet

Window, MessagePort,
BroadcastChannel,
DedicatedWorkerGlobalScope,
Worker,
ServiceWorkerContainer

ExplorerNo

Firefox Android57+Safari iOSNoChrome Android60+WebView Android60+Samsung Internet8.0+Opera Android47+

DedicatedWorkerGlobalScope/ messageerror event

Firefox 57 + Safari No Chrome 60 +

Opera47+Edge79+

Edge (Legacy)18Internet ExplorerNo

Firefox Android57+Safari iOSNoChrome Android60+WebView Android60+Samsung Internet8.0+Opera Android47+

MessagePort/messageerror event

Firefox57+SafariNoChrome60+

Opera47+Edge79+

Edge (Legacy) 18Internet

ExplorerNo

Firefox Android57+Safari

iOSNoChrome

Android60+WebView

Android60+Samsung

Internet8.0+Opera Android47+

Window/messageerror event

Firefox 57 + Safari No Chrome 60 +

Opera47+Edge79+

Edge (Legacy)18Internet

ExplorerNo

Firefox Android57+Safari

iOSNoChrome

Android60+WebView

Android60+Samsung

Internet8.0+Opera Android47+

Worker/messageerror event

Firefox57+SafariNoChrome60+

Opera47+Edge79+

Edge (Legacy)18Internet

ExplorerNo

Firefox Android57+Safari

iOSNoChrome

Android60+WebView

Android60+Samsung

Internet8.0+Opera Android47+

offline

Window/offline event

Support in all current engines.

FirefoxYesSafariYesChromeYes

-Event

Global scope objects

Fire netw

OperaYesEdgeYes

Edge (Legacy)12+Internet

ExplorerYes

Firefox AndroidYesSafari

iOSYesChrome

AndroidYesWebView

AndroidYesSamsung

InternetYesOpera AndroidYes

online

Window/online event

Support in all current engines.

FirefoxYesSafariYesChromeYes

OperaYesEdgeYes

Event

Global scope objects

Fired

Edge (Legacy)12+Internet

ExplorerYes

Firefox AndroidYesSafari

iOSYesChrome

AndroidYesWebView

AndroidYesSamsung

InternetYesOpera AndroidYes

netw

Event

open

EventSource/open event

Support in all current engines.

Firefox6+Safari5+Chrome6+

OperaYesEdge79+

Edge (Legacy)NoInternet

ExplorerNo

Firefox Android45+Safari

iOS5+Chrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera Android12+

EventSource, WebSocket

WebSocket/open event

Support in all current engines.

Firefox7+Safari5+Chrome4+

Opera12.1+Edge79+

Edge (Legacy)12+Internet

Explorer10+

Firefox Android7+Safari

iOS4.2+Chrome

Android18+WebView

Android37+Samsung

 $Internet 1.0 + Opera\ Android 12.1 +$

pagehide

Window/pagehide event

Support in all current engines.

FirefoxYesSafariYesChrome3+

OperaYesEdge79+

Edge (Legacy)12+Internet

ExplorerYes

Firefox AndroidYesSafari

iOSYesChrome

Android18+WebView

<u>PageTransitionEvent</u> <u>Window</u> Fired conn

Fire in th entry Support in all current engines.

Firefox4+Safari4+Chrome1+

Opera12.1+Edge79+

Edge (Legacy)12+Internet

Explorer4+

Firefox Android4+Safari

iOS3+Chrome

Android18+WebView

Android37+Samsung

Internet1.0+Opera Android12.1+

rejectionhandled

<u>PromiseRejectionEvent</u>Global scope objects

form elements

reset

✓MDN

HTMLFormElement/reset event

Support in all current engines.

Fire fox Yes Safari Yes Chrome Yes

OperaYesEdgeYes

Edge (Legacy)12+Internet

ExplorerYes

Firefox AndroidYesSafari

iOSYesChrome

AndroidYesWebView

AndroidYesSamsung

InternetYesOpera AndroidYes

securitypolicyviolation <u>Event</u> Elements

Event

select Event Form controls

slotchange

✓MDN

HTMLSlotElement/ Event slot elements

slotchange event

Support in all current engines.

Fired

beco

Fired

Fired Polici Fired

selection by the

Бу б

Fired

$\frac{HTMLDetailsElement/}{toggle\ event}$

Support in all current engines.

Fire fox Yes Safari Yes Chrome Yes

Opera Yes Edge Yes

Edge (Legacy)NoInternet

ExplorerNo

Firefox AndroidYesSafari

iOSYesChrome

AndroidYesWebView

AndroidYesSamsung

InternetYesOpera AndroidYes

unhandledrejection

$\frac{\text{Window}}{1}$

unhandledrejection event

Support in all current engines.

 $Fire fox 69 + Safari 11 + Chrome 49 + \\ \begin{array}{ccc} & {\tt PromiseRejectionEvent} \\ & {\tt Global} \\ & {\tt scope} \\ & {\tt objects} \\ \end{array}$

Opera36+Edge79+

Edge (Legacy)NoInternet

ExplorerNo

Firefox Android♥ 68+Safari

iOS11.3+Chrome

Android49+WebView

Android49+Samsung

Internet5.0+Opera Android36+

unload

Window/unload_event

Support in all current engines.

Event

Window

Firefox1+Safari3+Chrome1+

Opera4 + Edge79 +

Edge (Legacy)12+Internet

Explorer4+

Firefox Android4+Safari

Fired reject

Fired going iOS1+Chrome Android18+WebView Android1+Samsung Internet1.0+Opera Android10.1+

visibilitychange

Event

Document

See also media element events and drag-and-drop events.

MIME Types

This section is non-normative.

The following MIME types are mentioned in this specification:

application/atom+xml

Atom [ATOM]

application/ecmascript

JavaScript (legacy type) [JAVASCRIPT]

application/javascript

JavaScript (legacy type) [JAVASCRIPT]

application/json

JSON [JSON]

application/x-ecmascript

JavaScript (legacy type) [JAVASCRIPT]

application/x-javascript

JavaScript (legacy type) [JAVASCRIPT]

application/octet-stream

Generic binary data [RFC2046]

application/microdata+json

Microdata as JSON

application/rss+xml

RSS

application/x-www-form-urlencoded

Form submission

Fired become [PAC

application/xhtml+xml HTML application/xml XML [XML] [RFC7303] image/gif GIF images [GIF] image/jpeg JPEG images [JPEG] image/png PNG images [PNG] image/svg+xml SVG images [SVG] multipart/form-data Form submission [RFC7578] multipart/mixed Generic mixed content [RFC2046] multipart/x-mixed-replace Streaming server push text/css CSS [CSS] text/ecmascript JavaScript (legacy type) [JAVASCRIPT] text/event-stream Server-sent event streams text/javascript JavaScript [JAVASCRIPT] text/javascript1.0 JavaScript (legacy type) [JAVASCRIPT] text/javascript1.1

JavaScript (legacy type) [JAVASCRIPT]

JavaScript (legacy type) [JAVASCRIPT]

text/javascript1.2

text/javascript1.3

JavaScript (legacy type) [JAVASCRIPT]

text/javascript1.4

JavaScript (legacy type) [JAVASCRIPT]

text/javascript1.5

JavaScript (legacy type) [JAVASCRIPT]

text/jscript

JavaScript (legacy type) [JAVASCRIPT]

text/json

JSON (legacy type)

text/livescript

JavaScript (legacy type) [JAVASCRIPT]

text/plain

Generic plain text [RFC2046] [RFC3676]

text/html

HTML

text/ping

Hyperlink auditing

text/uri-list

List of URLs [RFC2483]

text/vcard

vCard [RFC6350]

text/vtt

WebVTT [WEBVTT]

text/x-ecmascript

 ${\tt JavaScript\ (legacy\ type)}\, \underline{[{\tt JAVASCRIPT}]}$

text/x-javascript

 ${\tt JavaScript (legacy\ type)} \, \underline{[{\tt JAVASCRIPT}]}$

text/xml

XML [XML] [RFC7303]

video/mp4

MPEG-4 video [RFC4337]

video/mpeg

MPEG video [RFC2046]

References

All references are normative unless marked "Non-normative".

[ABNF]

Augmented BNF for Syntax Specifications: ABNF, D. Crocker, P. Overell. IETF.

[ABOUT]

The 'about' URI scheme, S. Moonesamy. IETF.

[APNG]

(Non-normative) APNG Specification. S. Parmenter, V. Vukicevic, A. Smith. Mozilla.

[ARIA]

Accessible Rich Internet Applications (WAI-ARIA), J. Diggs, J. Nurthen, M. Cooper. W3C.

[ARIAHTML]

ARIA in HTML, S. Faulkner, S. O'Hara. W3C.

[ATAG]

(Non-normative) <u>Authoring Tool Accessibility Guidelines (ATAG) 2.0</u>, J. Richards, J. Spellman, J. Treviranus. W3C.

[ATOM]

(Non-normative) The Atom Syndication Format, M. Nottingham, R. Sayre. IETF.

[BATTERY]

(Non-normative) Battery Status API, A. Kostiainen, M. Lamouri. W3C.

[BCP47]

Tags for Identifying Languages; Matching of Language Tags, A. Phillips, M. Davis. IETF.

[BEZIER]

Courbes à poles, P. de Casteljau. INPI, 1959.

[BIDI]

UAX #9: Unicode Bidirectional Algorithm, M. Davis. Unicode Consortium.

[BOCU1]

(Non-normative) <u>UTN #6: BOCU-1: MIME-Compatible Unicode Compression</u>, M. Scherer, M. Davis. Unicode Consortium.

[CESU8]

(Non-normative) <u>UTR #26: Compatibility Encoding Scheme For UTF-16: 8-BIT (CESU-8)</u>, T. Phipps. Unicode Consortium.

[CHARMOD]

(Non-normative) <u>Character Model for the World Wide Web 1.0: Fundamentals</u>, M. Dürst, F. Yergeau, R. Ishida, M. Wolf, T. Texin. W3C.

[CHARMODNORM]

(Non-normative) <u>Character Model for the World Wide Web: String Matching</u>, A. Phillips. W3C.

[COMPOSITE]

Compositing and Blending, R. Cabanier, N. Andronikos. W3C.

[COMPUTABLE]

(Non-normative) <u>On computable numbers, with an application to the Entscheidungsproblem</u>, A. Turing. In <u>Proceedings of the London Mathematical Society</u>, series 2, volume 42, pages 230-265. London Mathematical Society, 1937.

[COOKIES]

HTTP State Management Mechanism, A. Barth. IETF.

[CSP]

Content Security Policy, M. West, D. Veditz. W3C.

[CSS]

Cascading Style Sheets Level 2 Revision 2, B. Bos, T. Celik, I. Hickson, H. Lie. W3C.

[CSSALIGN]

CSS Box Alignment, E. Etemad, T. Atkins. W3C.

[CSSANIMATIONS]

CSS Animations, D. Jackson, D. Hyatt, C. Marrin, S. Galineau, L. Baron. W3C.

[CSSATTR]

CSS Style Attributes, T. Çelik, E. Etemad. W3C.

[CSSBG]

CSS Backgrounds and Borders, B. Bos, E. Etemad, B. Kemper. W3C.

[CSSBOX]

CSS Box Model, E. Etemad. W3C.

[CSSCASCADE]

CSS Cascading and Inheritance, E. Etemad, T. Atkins. W3C.

[CSSCONTAIN]

CSS Containment, T. Atkins, F. Rivoal, V. Levin. W3C.

[CSSCOLOR]

CSS Color Module, T. Çelik, C. Lilley, L. Baron. W3C.

[CSSCOLORADJUST]

CSS Color Adjustment Module, E. Etemad, R. Atanassov, R. Lillesveen, T. Atkins. W3C.

[CSSDEVICEADAPT]

CSS Device Adaption, F. Rivoal, M. Rakow. W3C.

[CSSDISPLAY]

CSS Display, T. Atkins, E. Etemad. W3C.

[CSSFONTLOAD]

CSS Font Loading, T. Atkins, J. Daggett. W3C.

[CSSFONTS]

CSS Fonts, J. Daggett. W3C.

[CSSFLEXBOX]

CSS Flexible Box Layout, T. Atkins, E. Etemad, R. Atanassov. W3C.

[CSSGC]

CSS Generated Content, H. Lie, E. Etemad, I. Hickson. W3C.

[CSSGRID]

CSS Grid Layout, T. Atkins, E. Etemad, R. Atanassov. W3C.

[CSSIMAGES]

CSS Images Module, E. Etemad, T. Atkins, L. Verou. W3C.

[CSSIMAGES4]

CSS Images Module Level 4, E. Etemad, T. Atkins, L. Verou. W3C.

[CSSINLINE]

CSS Inline Layout, D. Cramer, E. Etemad. W3C.

[CSSLISTS]

CSS Lists and Counters, T. Atkins. W3C.

[CSSLOGICAL]

CSS Logical Properties, R. Atanassov, E. Etemad. W3C.

[CSSMULTICOL]

CSS Multi-column Layout, H. Lie, F. Rivoal, R. Andrew. W3C.

[CSSOM]

Cascading Style Sheets Object Model (CSSOM), S. Pieters, G. Adams. W3C.

[CSSOMVIEW]

CSSOM View Module, S. Pieters, G. Adams. W3C.

[CSSOVERFLOW]

CSS Overflow Module, L. Baron, F. Rivoal. W3C.

```
[CSSPAINT]
```

(Non-normative) CSS Painting API, I. Kilpatrick, D. Jackson. W3C.

[CSSPOSITION]

CSS Positioned Layout, R. Atanassov, A. Eicholz. W3C.

[CSSPSEUDO]

CSS Pseudo-Elements, D. Glazman, E. Etemad, A. Stearns. W3C.

[CSSRUBY]

CSS3 Ruby Module, R. Ishida. W3C.

[CSSSCOPING]

CSS Scoping Module, T. Atkins. W3C.

[CSSSIZING]

CSS Intrinsic & Extrinsic Sizing Module, T. Atkins, E. Etemad. W3C.

[CSSTRANSITIONS]

(Non-normative) CSS Transitions, D. Jackson, D. Hyatt, C. Marrin, L. Baron. W3C.

[CSSUI]

CSS3 Basic User Interface Module, T. Çelik. W3C.

[CSSSYNTAX]

CSS Syntax, T. Atkins, S. Sapin. W3C.

[CSSTABLE]

CSS Table, F. Remy, G. Whitworth. W3C.

[CSSTEXT]

CSS Text, E. Etemad, K. Ishii. W3C.

[CSSVALUES]

CSS3 Values and Units, H. Lie, T. Atkins, E. Etemad. W3C.

[CSSWM]

CSS Writing Modes, E. Etemad, K. Ishii. W3C.

[DASH]

Dynamic adaptive streaming over HTTP (DASH). ISO.

[DOM]

DOM, A. van Kesteren, A. Gregor, Ms2ger. WHATWG.

[DOMPARSING]

DOM Parsing and Serialization, T. Leithead. W3C.

[DOT]

(Non-normative) *The DOT Language*. Graphviz.

[E163]

Recommendation E.163 — Numbering Plan for The International Telephone Service, CCITT Blue Book, Fascicle II.2, pp. 128-134, November 1988.

[ENCODING]

Encoding, A. van Kesteren, J. Bell. WHATWG.

[EXECCOMMAND]

execCommand, J. Wilm, A. Gregor. W3C Editing APIs CG.

[EXIF]

(Non-normative) Exchangeable image file format. JEITA.

[FETCH]

Fetch, A. van Kesteren. WHATWG.

[FILEAPI]

File API, A. Ranganathan. W3C.

[FILTERS]

Filter Effects, D. Jackson, E. Dahlström, D. Schulze. W3C.

[FULLSCREEN]

Fullscreen, A. van Kesteren, T. Çelik. WHATWG.

[GEOMETRY]

Geometry Interfaces. S. Pieters, D. Schulze, R. Cabanier. W3C.

[GIF]

(Non-normative) Graphics Interchange Format. CompuServe.

[GRAPHICS]

(Non-normative) Computer Graphics: Principles and Practice in C, Second Edition, J. Foley, A. van Dam, S. Feiner, J. Hughes. Addison-Wesley. ISBN 0-201-84840-6.

[GREGORIAN]

(Non-normative) *Inter Gravissimas*, A. Lilius, C. Clavius. Gregory XIII Papal Bull, February 1582.

[HRT]

High Resolution Time, I. Grigorik, J. Simonsen, J. Mann. W3C.

[HTMLAAM]

HTML Accessibility API Mappings 1.0, S. Faulkner, A. Surkov, S. O'Hara. W3C.

[HTTP]

<u>Hypertext Transfer Protocol (HTTP/1.1): Message Syntax and Routing</u>, R. Fielding, J. Reschke. IETF.

Hypertext Transfer Protocol (HTTP/1.1): Semantics and Content, R. Fielding, J. Reschke.

IETF.

<u>Hypertext Transfer Protocol (HTTP/1.1): Conditional Requests</u>, R. Fielding, J. Reschke. IETF.

<u>Hypertext Transfer Protocol (HTTP/1.1): Range Requests</u>, R. Fielding, Y. Lafon, J. Reschke. IETF.

<u>Hypertext Transfer Protocol (HTTP/1.1): Caching</u>, R. Fielding, M. Nottingham, J. Reschke. IETF.

Hypertext Transfer Protocol (HTTP/1.1): Authentication, R. Fielding, J. Reschke. IETF.

[INDEXEDDB]

Indexed Database API, A. Alabbas, J. Bell. W3C.

[INBAND]

Sourcing In-band Media Resource Tracks from Media Containers into HTML, S. Pfeiffer, B. Lund. W3C.

[INFRA]

Infra, A. van Kesteren, D. Denicola. WHATWG.

[INTERSECTIONOBSERVER]

Intersection Observer, S. Zager. W3C.

[ISO3166]

ISO 3166: Codes for the representation of names of countries and their subdivisions. ISO.

[ISO4217]

ISO 4217: Codes for the representation of currencies and funds. ISO.

[ISO8601]

(Non-normative) <u>ISO8601</u>: Data elements and interchange formats — Information interchange — Representation of dates and times. ISO.

[JAVASCRIPT]

ECMAScript Language Specification. Ecma International.

[JLREQ]

Requirements for Japanese Text Layout. W3C.

[JPEG]

JPEG File Interchange Format, E. Hamilton.

[JSERRORSTACKS]

(Non-normative) *Error Stacks*. Ecma International.

[JSIMPORTASSERTIONS]

Import Assertions. Ecma International.

[JSJSONMODULES]

JSON Modules. Ecma International.

[JSINTL]

ECMAScript Internationalization API Specification. Ecma International.

[JSON]

The JavaScript Object Notation (JSON) Data Interchange Format, T. Bray. IETF.

[LONGTASKS]

Long Tasks, D. Denicola, I. Grigorik, S. Panicker. W3C.

[MAILTO]

(Non-normative) The 'mailto' URI scheme, M. Duerst, L. Masinter, J. Zawinski. IETF.

[MANIFEST]

<u>Web App Manifest</u>, M. Caceres, K. Rohde Christiansen, M. Lamouri, A. Kostiainen, M. Giuca, A. Gustafson. W3C.

[MATHML]

Mathematical Markup Language (MathML), D. Carlisle, P. Ion, R. Miner. W3C.

[MEDIAFRAG]

Media Fragments URI, R. Troncy, E. Mannens, S. Pfeiffer, D. Van Deursen. W3C.

[MEDIASOURCE]

Media Source Extensions, A. Colwell, A. Bateman, M. Watson. W3C.

[MEDIASTREAM]

Media Capture and Streams, D. Burnett, A. Bergkvist, C. Jennings, A. Narayanan. W3C.

[REPORTING]

Reporting, D. Creager, I. Clelland, M. West. W3C.

[MFREL]

Microformats Wiki: existing rel values. Microformats.

[MIMESNIFF]

<u>MIME Sniffing</u>, G. Hemsley. WHATWG.

[MIX]

<u>Mixed Content</u>, M. West. W3C.

[MNG]

MNG (Multiple-image Network Graphics) Format. G. Randers-Pehrson.

[MPEG2]

ISO/IEC 13818-1: Information technology — Generic coding of moving pictures and associated audio information: Systems. ISO/IEC.

[MPEG4]

ISO/IEC 14496-12: ISO base media file format. ISO/IEC.

[MQ]

Media Queries, H. Lie, T. Çelik, D. Glazman, A. van Kesteren. W3C.

[MULTIPLEBUFFERING]

(Non-normative) Multiple buffering. Wikipedia.

[NAVIGATIONTIMING]

Navigation Timing, Y. Weiss. W3C.

[NAVMODEL]

A Model of Navigation History. C. Brewster, A. Jeffrey.

[NPAPI]

(Non-normative) Gecko Plugin API Reference. Mozilla.

[OGGSKELETONHEADERS]

SkeletonHeaders. Xiph.Org.

[OPENSEARCH]

Autodiscovery in HTML/XHTML. In OpenSearch 1.1 Draft 4, Section 4.6.2. OpenSearch.org.

[ORIGIN]

(Non-normative) *The Web Origin Concept*, A. Barth. IETF.

[PAINTTIMING]

Paint Timing, S. Panicker. W3C.

[PAGEVIS]

(Non-normative) Page Visibility Level 2, I. Grigorik, A. Jain, J. Mann. W3C.

[PAYMENTREQUEST]

Payment Request API, M. Cáceres, D. Wang, R. Solomakhin, I. Jacobs. W3C.

[PDF]

(Non-normative) $\underline{\textit{Document management} - \textit{Portable document format} - \textit{Part 1: PDF}}$. ISO.

[PERMISSIONSPOLICY]

Permissions Policy, I. Clelland, W3C.

[PINGBACK]

Pingback 1.0, S. Langridge, I. Hickson.

[PNG]

Portable Network Graphics (PNG) Specification, D. Duce. W3C.

[POINTEREVENTS]

Pointer Events, J. Rossi, M. Brubeck, R. Byers, P. H. Lauke. W3C.

[POINTERLOCK]

Pointer Lock, V. Scheib. W3C.

[PPUTF8]

(Non-normative) <u>The Properties and Promises of UTF-8</u>, M. Dürst. University of Zürich. In Proceedings of the 11th International Unicode Conference.

[PRELOAD]

Preload, I. Grigorik. W3C.

[PRESENTATION]

Presentation API, M. Foltz, D. Röttsches. W3C.

[REFERRERPOLICY]

Referrer Policy, J. Eisinger, E. Stark. W3C.

[REQUESTIDLECALLBACK]

Cooperative Scheduling of Background Tasks, R. McIlroy, I. Grigorik. W3C.

[RESOURCEHINTS]

Resource Hints, I. Grigorik. W3C.

[RFC1034]

Domain Names - Concepts and Facilities, P. Mockapetris. IETF, November 1987.

[RFC1123]

<u>Requirements for Internet Hosts -- Application and Support</u>, R. Braden. IETF, October 1989.

[RFC2046]

Multipurpose Internet Mail Extensions (MIME) Part Two: Media Types, N. Freed, N. Borenstein. IETF.

[RFC2397]

The "data" URL scheme, L. Masinter. IETF.

[RFC5545]

Internet Calendaring and Scheduling Core Object Specification (iCalendar), B. Desruisseaux. IETF.

[RFC2483]

URI Resolution Services Necessary for URN Resolution, M. Mealling, R. Daniel. IETF.

[RFC3676]

The Text/Plain Format and DelSp Parameters, R. Gellens. IETF.

[RFC3864]

<u>Registration Procedures for Message Header Fields</u>, G. Klyne, M. Nottingham, J. Mogul. IETF.

[RFC4329]

(Non-normative) Scripting Media Types, B. Höhrmann. IETF.

[RFC4337]

(Non-normative) MIME Type Registration for MPEG-4, Y. Lim, D. Singer. IETF.

[RFC7595]

<u>Guidelines and Registration Procedures for URI Schemes</u>, D. Thaler, T. Hansen, T. Hardie. IETF.

[RFC5322]

Internet Message Format, P. Resnick. IETF.

[RFC6381]

The 'Codecs' and 'Profiles' Parameters for "Bucket" Media Types, R. Gellens, D. Singer, P. Frojdh. IETF.

[RFC6266]

<u>Use of the Content-Disposition Header Field in the Hypertext Transfer Protocol (HTTP)</u>, J. Reschke. IETF.

[RFC6350]

vCard Format Specification, S. Perreault. IETF.

[RFC6596]

The Canonical Link Relation, M. Ohye, J. Kupke. IETF.

[RFC7034]

(Non-normative) HTTP Header Field X-Frame-Options, D. Ross, T. Gondrom. IETF.

[RFC7303]

XML Media Types, H. Thompson, C. Lilley. IETF.

[RFC7578]

Returning Values from Forms: multipart/form-data, L. Masinter. IETF.

[SCREENORIENTATION]

Screen Orientation API, M. Lamouri, M. Cáceres. W3C.

[SCSU]

(Non-normative) <u>UTR #6: A Standard Compression Scheme For Unicode</u>, M. Wolf, K. Whistler, C. Wicksteed, M. Davis, A. Freytag, M. Scherer. Unicode Consortium.

[SECURE-CONTEXTS]

Secure Contexts, M. West. W3C.

[SELECTION]

Selection API, R. Niwa. W3C.

[SELECTORS]

Selectors, E. Etemad, T. Çelik, D. Glazman, I. Hickson, P. Linss, J. Williams. W3C.

[SMS]

(Non-normative) <u>URI Scheme for Global System for Mobile Communications (GSM) Short Message Service (SMS)</u>, E. Wilde, A. Vaha-Sipila. IETF.

[STRUCTURED-FIELDS]

Structured Field Values for HTTP, M. Nottingham, P-H. Kamp. IETF.

[SRI]

Subresource Integrity, D. Akhawe, F. Braun, F. Marier, J. Weinberger. W3C.

[STORAGE]

Storage, A. van Kesteren. WHATWG.

[SVG]

Scalable Vector Graphics (SVG) 2, N Andronikos, R. Atanassov, T. Bah, B. Birtles, B. Brinza, C. Concolato, E. Dahlström, C. Lilley, C. McCormack, D. Schepers, R. Schwerdtfeger, D. Storey, S. Takagi, J. Watt. W3C.

[SW]

Service Workers, A. Russell, J. Song, J. Archibald. W3C.

[TOR]

(Non-normative) *Tor*.

[TOUCH]

Touch Events, D. Schepers, S. Moon, M. Brubeck, A. Barstow, R. Byers. W3C.

[TZDATABASE]

(Non-normative) Time Zone Database. IANA.

[UAAG]

(Non-normative) <u>User Agent Accessibility Guidelines (UAAG) 2.0</u>, J. Allan, K. Ford, J. Richards, J. Spellman. W3C.

[UIEVENTS]

<u>UI Events Specification</u>, G. Kacmarcik, T. Leithead. W3C.

[UNICODE]

The Unicode Standard. Unicode Consortium.

[UNIVCHARDET]

(Non-normative) <u>A composite approach to language/encoding detection</u>, S. Li, K. Momoi. Netscape. In *Proceedings of the 19th International Unicode Conference*.

[URL]

URL, A. van Kesteren. WHATWG.

[URN]

URN Syntax, R. Moats. IETF.

[UTF7]

(Non-normative) <u>UTF-7: A Mail-Safe Transformation Format of Unicode</u>, D. Goldsmith, M. Davis. IETF.

[UTF8DET]

(Non-normative) Multilingual form encoding, M. Dürst. W3C.

[UTR36]

(Non-normative) <u>UTR #36: Unicode Security Considerations</u>, M. Davis, M. Suignard. Unicode Consortium.

[UUID]

uuid, B. Coe, R. Kieffer, C. Tavan. WICG.

[WASMJS]

(Non-normative) WebAssembly JavaScript Interface, D. Ehrenberg. W3C.

[WCAG]

(Non-normative) <u>Web Content Accessibility Guidelines (WCAG)</u>, A. Kirkpatrick, J. O Connor, A. Campbell, M. Cooper. W3C.

[WEBANIMATIONS]

Web Animations, B. Birtles, S. Stephens, D. Stockwell. W3C.

[WEBAUDIO]

(Non-normative) Web Audio API, P. Adenot, H. Choi. W3C.

[WEBCODECS]

WebCodecs API, C. Cunningham, P. Adenot, B. Aboba. W3C.

[WEBCRYPTO]

(Non-normative) <u>Web Cryptography API</u>, M. Watson. W3C.

[WEBDRIVERBIDI]

WebDriver BiDi. W3C

[WEBGL]

WebGL Specifications, D. Jackson, J. Gilbert. Khronos Group.

[WEBGPU]

WebGPU, D. Malyshau, K. Ninomiya. W3C.

[WEBIDL]

Web IDL, E. Chen, T. Gu. WHATWG.

[WEBLINK]

Web Linking, M. Nottingham. IETF.

[WEBMCG]

WebM Container Guidelines. The WebM Project.

[WEBVTT]

WebVTT, S. Pieters. W3C.

[WHATWGWIKI]

The WHATWG Wiki. WHATWG.

[WSP]

The WebSocket protocol, I. Fette, A. Melnikov. IETF.

[X121]

Recommendation X.121 — International Numbering Plan for Public Data Networks, CCITT Blue Book, Fascicle VIII.3, pp. 317-332.

[XFN]

XFN 1.1 profile, T. Celik, M. Mullenweg, E. Meyer. GMPG.

[XHR]

XMLHttpRequest, A. van Kesteren. WHATWG.

[XKCD1288]

(Non-normative) Substitutions, Randall Munroe. xkcd.

[XML]

<u>Extensible Markup Language</u>, T. Bray, J. Paoli, C. Sperberg-McQueen, E. Maler, F. Yergeau. W3C.

[XMLENTITY]

(Non-normative) XML Entity Definitions for Characters, D. Carlisle, P. Ion. W3C.

[XMLNS]

Namespaces in XML, T. Bray, D. Hollander, A. Layman, R. Tobin. W3C.

[XMLSSPI]

Associating Style Sheets with XML documents, J. Clark, S. Pieters, H. Thompson. W3C.

[XPATH10]

XML Path Language (XPath) Version 1.0, J. Clark, S. DeRose. W3C.

[XSLT10]

(Non-normative) XSL Transformations (XSLT) Version 1.0, J. Clark. W3C.

[XSLTP]

(Non-normative) *DOM XSLTProcessor*, WHATWG Wiki. WHATWG.

Acknowledgments

Thanks to Tim Berners-Lee for inventing HTML, without which none of this would exist.

Thanks to Aankhen, Aaqa Ishtyaq, Aaron Boodman, Aaron Leventhal, Aaron Krajeski, Abhishek Ghaskata, Abhishek Gupta, Adam Barth, Adam de Boor, Adam Hepton, Adam Klein, Adam Rice, Adam Roben, Addison Phillips, Adele Peterson, Adrian Bateman, Adrian Roselli, Adrian Sutton, Agustín Fernández, Aharon (Vladimir) Lanin, Ajai Tirumali, Ajay Poshak, Akatsuki Kitamura, Alan Plum, Alastair Campbell, Alejandro G. Castro, Alex Bishop, Alex Nicolaou, Alex Nozdriukhin, Alex Rousskov, Alex Soncodi, Alexander Farkas, Alexander J. Vincent, Alexandre Dieulot, Alexandre Morgaut, Alexey Feldgendler, Алексей Проскуряков (Alexey Proskuryakov), Alexey Shvayka, Alexis Deveria, Alfred Agrell, Ali Juma, Alice Boxhall, Alice Wonder, Allan Clements, Allen Wirfs-Brock, Alex Komoroske, Alex Russell, Alphan Chen, Aman Ansari, Ami Fischman, Amos Jeffries, Amos Lim, Anders Carlsson, André Bargull, André E. Veltstra, Andrea Rendine, Andreas, Andreas Deuschlinger, Andreas Kling, Andrei Popescu, Andres Gomez, Andres Rios, Andreu Botella, Andrew Barfield, Andrew Clover, Andrew Gove, Andrew Grieve, Andrew Macpherson, Andrew Oakley, Andrew Paseltiner, Andrew Simons, Andrew Smith, Andrew W. Hagen, Andrey V. Lukyanov, Andry Rendy, Andy Davies, Andy Earnshaw, Andy Heydon, Andy Paicu, Andy Palay, Anjana Vakil, Ankur Kaushal, Anna Belle Leiserson, Anna Sidwell, Anthony Boyd, Anthony Bryan, Anthony Hickson, Anthony Ramine, Anthony Ricaud, Anton Vayvod, Antonio Sartori, Antti Koivisto, Arfat Salman, Arkadiusz Michalski, Arne Thomassen, Aron Spohr, Arphen Lin, Arthur Sonzogni, Arthur Stolyar, Arun Patole, Aryeh Gregor, Asbjørn Ulsberg, Ashley Gullen, Ashley Sheridan, Atsushi Takayama, Attila Haraszti, Aurelien Levy, Ave Wrigley, Avi Drissman, Axel Dahmen, 방성범 (Bang Seongbeom), Ben Boyle, Ben Godfrey, Ben Golightly, Ben Kelly, Ben Lerner, Ben Leslie, Ben Meadowcroft, Ben Millard, Benjamin Carl Wiley Sittler, Benjamin Hawkes-Lewis, Benji Bilheimer, Benoit Ren, Bert Bos, Bijan Parsia, Bil Corry, Bill Mason, Bill McCoy, Billy Wong, Billy Woods, Bjartur Thorlacius, Björn Höhrmann, Blake Frantz, Bob Lund, Bob Owen, Bobby Holley, Boris Zbarsky, Brad Fults, Brad Neuberg, Brad Spencer, Bradley Meck, Brady Eidson, Brandon Jones, Brendan Eich, Brenton Simpson, Brett Wilson, Brett Zamir, Brian Birtles, Brian Blakely, Brian Campbell, Brian Korver, Brian Kuhn, Brian M. Dube, Brian Ryner, Brian Smith, Brian Wilson, Bryan Sullivan, Bruce Bailey, Bruce D'Arcus, Bruce Lawson, Bruce Miller, Bugs Nash, C. Scott Ananian, C. Williams, Cameron McCormack, Cameron Zemek, Cao Yipeng, Carlos Amengual, Carlos Gabriel Cardona, Carlos Ibarra López, Carlos Perelló Marín, Carolyn MacLeod, Casey Leask, Cătălin Badea, Cătălin Maris, Cem Turesoy, ceving, Chao Cai, 유석찬 (Channy Yun), Charl van Niekerk, Charlene Wright, Charles Iliya Krempeaux, Charles McCathie Nevile, Charlie Reis, 白承祐 (Cheng-You Bai), Chris Apers, Chris Cressman, Chris Dumez, Chris Evans, Chris Harrelson, Chris Markiewicz, Chris Morris, Chris Nardi. Chris Needham, Chris Pearce, Chris Peterson, Chris Rebert, Chris Weber, Chris Wilson, Christian Biesinger, Christian Johansen, Christian Schmidt, Christoph Päper, Christophe Dumez, Christopher Aillon, Christopher Cameron, Christopher Ferris, Chriswa, Clark Buehler, Cole Robison, Colin Fine, Collin Jackson, Corey Farwell, Corprew Reed, Craig Cockburn, Csaba Gabor, Csaba Marton, Cynthia Shelly, Cyrille Tuzi, Daksh Shah, Dan Callahan, Dan Yoder, Dane Foster, Daniel Barclay, Daniel Bratell, Daniel Brooks, Daniel Brumbaugh Keeney, Daniel Buchner, Daniel Cheng, Daniel Clark, Daniel Davis, Daniel Ehrenberg, Daniel Glazman, Daniel Holbert, Daniel Peng, Daniel Schattenkirchner, Daniel Spång, Daniel Steinberg, Daniel Tan,

Daniel Trebbien, Danny Sullivan, Daphne Preston-Kendal, Darien Maillet Valentine, Darin Adler, Darin Fisher, Darxus, Dave Camp, Dave Cramer, Dave Hodder, Dave Lampton, Dave Singer, Dave Tapuska, Dave Townsend, David Baron, David Bloom, David Bruant, David Carlisle, David E. Cleary, David Egan Evans, David Fink, David Flanagan, David Gerard, David Grogan, David Håsäther, David Hyatt, David I. Lehn, David John Burrowes, David Matja, David Remahl, David Resseguie, David Smith, David Storey, David Vest, David Woolley, David Zbarsky, Dave Methvin, DeWitt Clinton, Dean Edridge, Dean Edwards, Dean Jackson, Debi Orton, Delan Azabani, Derek Featherstone, Derek Guenther, Devarshi Pant, Devdatta, Devin Rousso, Diego Ferreiro Val, Diego González Zúñiga, Diego Ponce de León, Dimitri Glazkov, Dimitry Golubovsky, Dirk Pranke, Dirk Schulze, Dirkjan Ochtman, Divya Manian, Dmitry Lazutkin, Dmitry Titov, dolphinling, Dominic Cooney, Dominic Farolino, Dominique Hazaël-Massieux, Don Brutzman, Donovan Glover, Doron Rosenberg, Doug Kramer, Doug Simpkinson, Drew Wilson, Edgar Chen, Edmund Lai, Eduard Pascual, Eduardo Vela, Edward Welbourne, Edward Z. Yang, Ehsan Akhgari, Eira Monstad, Eitan Adler, Eli Friedman, Eli Grey, Eliot Graff, Elisabeth Robson, Elizabeth Castro, Elliott Sprehn, Elliotte Harold, Emilio Cobos Alvarez, Emily Stark, Eric Carlson, Eric Casler, Eric Lawrence, Eric Portis, Eric Rescorla, Eric Semling, Eric Willigers, Erik Arvidsson, Erik Charlebois, Erik Rose, 栗本 英理子 (Eriko Kurimoto), espretto, Evan Jacobs, Evan Martin, Evan Prodromou, Evan Stade, Evert, Evgeny Kapun, ExE-Boss, Ezequiel Garzón, fantasai, Félix Sanz, Felix Sasaki, Fernando Altomare Serboncini, Forbes Lindesay, Francesco Schwarz, Francis Brosnan Blazquez, Franck 'Shift' Quélain, François Marier, Frank Barchard, Frank Liberato, Franklin Shirley, Fredrik Söderquist, ? 飼文敏 (Fumitoshi Ukai), Futomi Hatano, Gavin Carothers, Gavin Kistner, Gareth Rees, Garrett Smith, Gary Blackwood, Gary Kacmarcik, Gary Katsevman, Geoff Richards, Geoffrey Garen, Georg Neis, George Lund, Gianmarco Armellin, Giovanni Campagna, Giuseppe Pascale, Glenn Adams, Glenn Maynard, Graham Klyne, Greg Botten, Greg Houston, Greg Wilkins, Gregg Tavares, Gregory J. Rosmaita, Gregory Terzian, Grey, Guilherme Johansson Tramontina, guest271314, Gytis Jakutonis, Håkon Wium Lie, Habib Virji, Hajime Morrita, Hallvord Reiar Michaelsen Steen, Hanna Laakso, Hans S. Tømmerhalt, Hans Stimer, Harald Alvestrand, Hayato Ito, 何志翔 (HE Zhixiang), Henri Sivonen, Henrik Lied, Henry Lewis, Henry Mason, Henry Story, Hermann Donfack Zeufack, 中川博貴 (Hiroki Nakagawa), Hiroshige Hayashizaki, Hiroyuki USHITO. Hitoshi Yoshida, Hongchan Choi, \pm ? (Hua Wang), Hugh Bellamy, Hugh Guiney, Hugh Winkler, Ian Bicking, Ian Clelland, Ian Davis, Ian Fette, Ian Henderson, Ian Kilpatrick, Ibrahim Ahmed, Ido Green, Ignacio Javier, Igor Oliveira, 安次嶺一功 (Ikko Ashimine), Ingvar Stepanyan, isonmad, Iurii Kucherov, Ivan Enderlin, Ivan Nikulin, Ivan Panchenko, Ivo Emanuel Gonçalves, J. King, J.C. Jones, Jackson Ray Hamilton, Jacob Davies, Jacques Distler, Jake Archibald, Jake Verbaten, Jakub Vrána, Jakub Łopuszański, Jakub Wilk, James Craig, James Graham, James Greene, James Justin Harrell, James Kozianski, James M Snell, James Perrett, James Robinson, Jamie Liu, Jamie Lokier, Jan Kühle, Jan Miksovsky, Janice Shiu, Janusz Majnert, Jan-Ivar Bruaroey, Jan-Klaas Kollhof, Jared Jacobs, Jason Duell, Jason Kersey, Jason Lustig, Jason Orendorff, Jason White, Jasper Bryant-Greene, Jasper St. Pierre, Jatinder Mann, Jean-Yves Avenard, Jed Hartman, Jeff Balogh, Jeff Cutsinger, Jeff Gilbert, Jeff "=JeffH" Hodges, Jeff Schiller, Jeff Walden, Jeffrey Yasskin, Jeffrey Zeldman, 胡慧鋒 (Jennifer Braithwaite), Jellybean Stonerfish, Jennifer Apacible, Jens Bannmann, Jens Fendler, Jens Oliver Meiert, Jens Widell, Jer Noble, Jeremey Hustman, Jeremy Keith, Jeremy Orlow, Jeremy Roman, Jeroen van der Meer, Jerry Smith, Jesse Renée Beach, Jessica Jong, jfkthame, Jian Li, Jihye Hong, Jim Jewett, Jim Ley, Jim Meehan, Jim Michaels, Jinho Bang, Jinjiang (勾三股四), Jirka Kosek, Jigod Jiang, Joaquim Medeiros, João Eiras, Jochen Eisinger, Joe Clark, Joe Gregorio, Joel Spolsky, Joel

Verhagen, Joev Arhar, Johan Herland, Johanna Herman, John Bover, John Bussjaeger, John Carpenter, John Daggett, John Fallows, John Foliot, John Harding, John Keiser, John Law, John Musgrave, John Snyders, John Stockton, John-Mark Bell, Johnny Stenback, Jon Coppeard, Jon Ferraiolo, Jon Gibbins, Jon Perlow, Jonas Sicking, Jonathan Cook, Jonathan Neal, Jonathan Oddy, Jonathan Rees, Jonathan Watt, Jonathan Worent, Jonny Axelsson, Joram Schrijver, Jordan Tucker, Jorgen Horstink, Joris van der Wel, Jorunn Danielsen Newth, Joseph Kesselman, Joseph Mansfield, Joseph Pecoraro, Josh Aas, Josh Hart, Josh Juran, Josh Levenberg, Josh Matthews, Joshua Bell, Joshua Randall, Juan Olvera, Juanmi Huertas, Jukka K. Korpela, Jules Clément-Ripoche, Julian Reschke, Julio Lopez, 小勝 純 (Jun Kokatsu), Jun Yang (harttle), Jungkee Song, Jürgen Jeka, Justin Lebar, Justin Novosad, Justin Rogers, Justin Schuh, Justin Sinclair, Juuso Lapinlampi, Ka-Sing Chou, Kagami Sascha Rosylight, Kai Hendry, Kamishetty Sreeja, 呂康豪 (KangHao Lu), Karl Dubost, Karl Tomlinson, Kartik Arora, Kartikava Gupta. 葛依寧 (Kat Hackett), Kathy Walton, 河童エクマ (Kawarabe Ecma) Keith Rollin, Keith Yeung, Kelly Ford, Kelly Norton, Ken Russell, Kenji Baheux, Kevin Benson, Kevin Cole, Kevin Gadd, Kevin Venkiteswaran, Kinuko Yasuda, Koji Ishii, Kornél Pál, Kornel Lesinski, 上野 康平 (UENO, Kouhei), Kris Northfield, Kristof Zelechovski, Krzysztof Maczyński, ?澤剛志 (Kurosawa Takeshi), Kyle Barnhart, Kyle Hofmann, Kyle Huey, Léonard Bouchet, Léonie Watson, Lachlan Hunt, Larry Masinter, Larry Page, Lars Gunther, Lars Solberg, Laura Carlson, Laura Granka, Laura L. Carlson, Laura Wisewell, Laurens Holst, Lawrence Forooghian, Lee Kowalkowski, Leif Halvard Silli, Leif Kornstaedt, Lenny Domnitser, Leonard Rosenthol, Leons Petrazickis, Liviu Tinta, Lobotom Dysmon, Logan, Loune, Lucas Gadani, Łukasz Pilorz, Luke Kenneth Casson Leighton, Maciej Stachowiak, Magne Andersson, Magnus Kristiansen, Maik Merten, Majid Valipour, Malcolm Rowe, Manish Goregaokar, Manish Tripathi, Manuel Martinez-Almeida, Manuel Rego Casasnovas, Marc Hoyois, Marc-André Choquette, Marc-André Lafortune, Marco Zehe, Marcus Bointon, Marijn Kruisselbrink, Mark Amery, Mark Birbeck, Mark Davis, Mark Green, Mark Miller, Mark Nottingham, Mark Pilgrim, Mark Rogers, Mark Rowe, Mark Schenk, Mark Vickers, Mark Wilton-Jones, Markus Stange, Martijn van der Ven, Martijn Wargers, Martin Atkins, Martin Chaov, Martin Dürst, Martin Honnen, Martin Janecke, Martin Kutschker, Martin Nilsson, Martin Thomson, Masataka Yakura, Masatoshi Kimura, Mason Freed, Mason Mize, Mathias Bynens, Mathieu Henri, Matias Larsson, Matt Brubeck, Matt Di Pasquale, Matt Falkenhagen, Matt Schmidt, Matt Wright, Matthew Gregan, Matthew Mastracci, Matthew Noorenberghe, Matthew Raymond, Matthew Thomas, Matthew Tylee Atkinson, Mattias Waldau, Max Romantschuk, Maxim Tsoy, Mayeul Cantan, Menachem Salomon, Menno van Slooten, Micah Dubinko, Michael 'Ratt' Iannarelli, Michael A. Nachbaur, Michael A. Puls II. Michael Carter, Michael Daskalov, Michael Dav. Michael Dvck, Michael Enright, Michael Gratton, Michael Kohler, Michael McKelvey, Michael Nordman, Michael Powers, Michael Rakowski, Michael (tm) Smith, Michael Walmsley, Michael Zalewski, Michael Buffa, Michel Fortin, Michelangelo De Simone, Michiel van der Blonk, Miguel Casas-Sanchez, Mihai Şucan, Mihai Parparita, Mike Brown, Mike Dierken, Mike Dixon, Mike Hearn, Mike Pennisi, Mike Schinkel, Mike Shaver, Mikko Rantalainen, Mingye Wang, Mohamed Zergaoui, Mohammad Al Houssami, Mohammad Reza Zakerinasab, Momdo Nakamura, Morten Stenshorne, Mounir Lamouri, Ms2ger, mtrootyy, 邱慕安 (Mu-An Chiou), Mukilan Thiyagarajan, Mustag Ahmed, Myles Borins, Nadia Heninger, NARUSE Yui, Navid Zolghadr, Neil Deakin, Neil Rashbrook, Neil Soiffer, Nicholas Shanks, Nicholas Stimpson, Nicholas Zakas, Nickolay Ponomarev, Nicolas Gallagher, Nicolas Pena Moreno, Nikki Bee, Niklas Gögge, Noah Mendelsohn, Noah Slater, Noam Rosenthal, Noel Gordon, Nolan Waite, NoozNooz42, Norbert Lindenberg, Oisín Nolan, Ojan Vafai, Olaf Hoffmann, Olav Junker Kjær, Oldřich Vetešník, Oli

Studholme, Oliver Hunt, Oliver Rigby, Olivia (Xiaoni) Lai, Olivier Gendrin, Olli Pettay, Ondřej Zára, Ori Avtalion, oSand, Pablo Flouret, Patrick Dark, Patrick Garies, Patrick H. Lauke, Patrik Persson, Paul Adenot, Paul Lewis, Paul Norman, Per-Erik Brodin, —? (percyley), Perry Smith, Peter Beverloo, Peter Karlsson, Peter Kasting, Peter Moulder, Peter Occil, Peter Stark, Peter Van der Beken, Peter van der Zee, Peter-Paul Koch, Phil Pickering, Philip Ahlberg, Philip Brembeck, Philip Taylor, Philip TAYLOR, Philippe De Ryck, Pierre-Arnaud Allumé, Pierre-Marie Dartus, Piers Wombwell, Pooja Sanklecha, Prashant Hiremath, Prashanth Chandra, Prateek Rungta, Pravir Gupta, Prayag Verma, 李普君 (Pujun Li), Rachid Finge, Rafael Weinstein, Rafał Miłecki, Rahul Purohit, Raj Doshi, Rajas Moonka, Rakina Zata Amni, Ralf Stoltze, Ralph Giles, Raphael Champeimont, Rebecca Star, Remci Mizkur, Remco, Remy Sharp, Rene Saarsoo, Rene Stach, Ric Hardacre, Rich Clark, Rich Doughty, Richa Rupela, Richard Gibson, Richard Ishida, Ricky Mondello, Rigo Wenning, Rikkert Koppes, Rimantas Liubertas, Riona Macnamara, Rob Buis, Rob Ennals, Rob Jellinghaus, Rob S, Rob Smith, Robert Blaut, Robert Collins, Robert Hogan, Robert Kieffer, Robert Linder, Robert Millan, Robert O'Callahan, Robert Sayre, Robin Berjon, Robin Schaufler, Rodger Combs, Roland Steiner, Roma Matusevich, Roman Ivanov, Roy Fielding, Rune Lillesveen, Russell Bicknell, Ruud Steltenpool, Ryan King, Ryan Landay, Ryan Sleevi, Ryo Kato, Ryosuke Niwa, S. Mike Dierken, Salvatore Loreto, Sam Dutton, Sam Kuper, Sam Ruby, Sam Sneddon, Sam Weinig, Samikshya Chand, Samuel Bronson, Samy Kamkar, Sander van Lambalgen, Sanjoy Pal, Sarah Gebauer, Sarven Capadisli, Satrujit Behera, Schalk Neethling, Scott Beardsley, Scott González, Scott Hess, Scott Miles, Scott O'Hara, Sean B. Palmer, Sean Feng, Sean Fraser, Sean Hayes, Sean Hogan, Sean Knapp, Sebastian Markbåge, Sebastian Schnitzenbaumer, Sendil Kumar N, Seth Call, Seth Dillingham, Shannon Moeller, Shanti Rao, Shaun Inman, Shiino Yuki, ??俊 (HE Shi-Jun), Shiki Okasaka, Shiyani Sharma, shreyateeza, Shubheksha Jalan, Sidak Singh Aulakh, Sierk Bornemann, Sigbjørn Finne, Sigbjørn Vik, Silver Ghost, Silvia Pfeiffer, Šime Vidas, Simon Fraser, Simon Montagu, Simon Sapin, Yu Han, Simon Spiegel, skeww, Smylers, Srirama Chandra Sekhar Mogali, Stanton McCandlish, stasoid, Stefan Håkansson, Stefan Haustein, Stefan Santesson, Stefan Schumacher, Stefan Vargyas, Stefan Weiss, Steffen Meschkat, Stephen Ma, Stephen Stewart, Stephen White, Steve Comstock, Steve Faulkner, Steve Orvell, Steve Runyon, Steven Bennett, Steven Bingler, Steven Garrity, Steven Tate, Stewart Brodie, Stuart Ballard, Stuart Langridge, Stuart Parmenter, Subramanian Peruvemba, Sudhanshu Jaiswal, sudokus999, Sunava Dutta, Surma, Susan Borgrink, Susan Lesch, Sylvain Pasche, T. J. Crowder, Tab Atkins-Bittner, Taiju Tsuiki, Takashi Toyoshima, Takayoshi Kochi, Takeshi Yoshino, Tantek Celik, 田村健人 (Kent TAMURA), Taylor Hunt, Ted Mielczarek, Terence Eden, Terrence Wood, Tetsuharu OHZEKI, Theresa O'Connor, Thiis van der Vossen, Thomas Brover, Thomas Koetter, Thomas O'Connor, Tim Altman, Tim Dresser, Tim Johansson, Tim Perry, Tim van der Lippe, TJ VanToll, Tobias Schneider, Tobie Langel, Toby Inkster, Todd Moody, Tom Baker, Tom Pike, Tom Schuster, Tom ten Thij, Tomasz Jakut, Tomek Wytrebowicz, Tommy Thorsen, Tony Ross, Tooru Fujisawa, Toru Kobayashi, Travis Leithead, Trevor Rowbotham, Trevor Saunders, Trey Eckels, triple-underscore, Tristan Fraipont, 保呂 毅 (Tsuyoshi Horo), Tyler Close, Valentin Gosu, Vardhan Gupta, Veli Şenol, Victor Carbune, Victor Costan, Vipul Snehadeep Chawathe, Vitya Muhachev, Vlad Levin, Vladimir Katardjiev, Vladimir Vukićević, Vyacheslav Aristov, voracity, Walter Steiner, Wakaba, Wayne Carr, Wayne Pollock, Wellington Fernando de Macedo, Weston Ruter, Wilhelm Joys Andersen, Will Levine, Will Ray, William Chen, William Swanson, Willy Martin Aguirre Rodriguez, Wladimir Palant, Wojciech Mach, Wolfram Kriesing, Xan Gregg, xenotheme, XhmikosR, Xida Chen, Xidorn Quan, Xue Fuqiao, Yang Chen, Yao Xiao, Yash Handa, Yay295, Ye-Kui Wang, Yehuda Katz, Yi Xu, YiAn Huang, Yngve Nysaeter Pettersen, Yoav Weiss, Yonathan Randolph, Yu Huojiang, Yury Delendik, 平野裕 (Yutaka Hirano), Yuzo Fujishima, Zhenbin Xu, ?智強 (Zhiqiang Zhang), Zoltan Herczeg, and Øistein E. Andersen, for their useful comments, both large and small, that have led to changes to this specification over the years.

Thanks also to everyone who has ever posted about HTML to their blogs, public mailing lists, or forums, including all the contributors to the <u>various W3C HTML WG lists</u> and the <u>various WHATWG lists</u>.

Special thanks to Richard Williamson for creating the first implementation of <u>canvas</u> in Safari, from which the canvas feature was designed.

Special thanks also to the Microsoft employees who first implemented the event-based dragand-drop mechanism, **contenteditable**, and other features first widely deployed by the Windows Internet Explorer browser.

Special thanks and \$10,000 to David Hyatt who came up with a broken implementation of the <u>adoption agency algorithm</u> that the editor had to reverse engineer and fix before using it in the parsing section.

Thanks to the participants of the microdata usability study for allowing us to use their mistakes as a guide for designing the microdata feature.

Thanks to the many sources that provided inspiration for the examples used in the specification.

Thanks also to the Microsoft blogging community for some ideas, to the attendees of the W3C Workshop on Web Applications and Compound Documents for inspiration, to the #mrt crew, the #mrt.no crew, and the #whatwg crew, and to Pillar and Hedral for their ideas and support.

Thanks to Igor Zhbanov for generating PDF versions of the specification.

Special thanks to the <u>RICG</u> for developing the <u>picture</u> element and related features; in particular thanks to Adrian Bateman, Bruce Lawson, David Newton, Ilya Grigorik, John Schoenick, Leon de Rijke, Mat Marquis, Marcos Cáceres, Tab Atkins, Theresa O'Connor, and Yoav Weiss for their contributions.

Special thanks to the <u>WPWG</u> for incubating the <u>custom elements</u> feature. In particular, thanks to David Hyatt and Ian Hickson for their influence through the XBL specifications, Dimitri Glazkov for the first draft of the custom elements specification, and to Alex Komoroske, Alex Russell, Andres Rios, Boris Zbarsky, Brian Kardell, Daniel Buchner, Dominic Cooney, Erik Arvidsson, Elliott Sprehn, Hajime Morrita, Hayato Ito, Jan Miksovsky, Jonas Sicking, Olli Pettay, Rafael Weinstein, Roland Steiner, Ryosuke Niwa, Scott Miles, Steve Faulkner, Steve Orvell, Tab Atkins, Theresa O'Connor, Tim Perry, and William Chen for their contributions.

Special thanks to the <u>CSSWG</u> for developing the <u>worklets</u>. In particular, thanks to Ian Kilpatrik for his work as editor of the original worklets specification.

For about ten years starting in 2003, this standard was almost entirely written by Ian Hickson (Google, ian@hixie.ch). More recently, Simon Pieters (Bocoup, zcorpan@gmail.com), Anne van Kesteren (Mozilla, annevk@annevk.nl), Philip Jägenstedt (Google, philip@foolip.org), and Domenic Denicola (Google, d@domenic.me), all previously long-time contributors, have joined Ian in editing the text directly.

Intellectual property rights

The image in the introduction is based on a photo by Wonderlane. (CC BY 2.0)

The image of the wolf in the embedded content introduction is based on <u>a photo</u> by <u>Barry</u> O'Neill. (Public domain)

The image of the kettlebell swing in the embedded content introduction is based on <u>a photo</u> by kokkarina. (CC0 1.0)

The Blue Robot Player sprite used in the canvas demo is based on <u>a work</u> by <u>JohnColburn</u>. (\underline{CC} BY-SA 3.0)

The photograph of robot 148 climbing the tower at the FIRST Robotics Competition 2013 Silicon Valley Regional is based on a work by Lenore Edman. (CC BY 2.0)

The diagram showing how <u>async</u> and <u>defer</u> impact <u>script</u> loading is based on a similar diagram from a blog post by Peter Beverloo. (CC0 1.0)

The image decoding demo used to demonstrate module-based workers draws on some example code from a tutorial by Ilmari Heikkinen. (CC BY 3.0)

The <flag-icon> example was inspired by a custom element by Steven Skelton. (MIT)

Part of the revision history of the <u>picture</u> element and related features can be found in the <u>ResponsiveImagesCG/picture-element</u> repository, which is available under the <u>W3C</u> Software and Document License.

Part of the revision history of the <u>theme-color</u> metadata name can be found in the <u>whatwg/meta-theme-color</u> repository, which is available under CCO.

Part of the revision history of the <u>custom elements</u> feature can be found in the <u>w3c/</u> <u>webcomponents</u> repository, which is available under the <u>W3C Software and Document</u> <u>License.</u>

Part of the revision history of the <u>innerText</u> getter and setter can be found in the rocallahan/innerText-spec repository, which is available under CCO.

Part of the revision history of the <u>worklets</u> feature can be found in the <u>w3c/css-houdini-drafts</u> repository, which is available under the <u>W3C Software and Document License</u>.

Copyright © WHATWG (Apple, Google, Mozilla, Microsoft). This work is licensed under a Creative Commons Attribution 4.0 International License. To the extent portions of it are incorporated into source code, such portions in the source code are licensed under the $\underline{\text{BSD}}$ 3-Clause License instead.

This is the Living Standard. Those interested in the patent-review version should view the Living Standard Review Draft.