HTML5 et CSS

Technologie Web

Alexandre Pauchet

INSA Rouen - Département ASI

BO.B.RC.18, pauchet@insa-rouen.fr

Plan

- Introduction
- 2 Langage à balise
- Éléments HTML 5
- 4 Les formulaires
- **5** Les CSS

Introduction (1/6) Historique

- Années 1990 : HTML est créé par Tim Berner-Lee au Centre Européen de Recherche Nucléaire (CERN)
- 1995 : HTML 2.0 normalisation par l'IETF ¹
- 1996: HTML 3.2 ajout des tables, des applets (Java), etc.
- 1998 : HTML 4.01 ajout des feuilles de styles, des frames, etc.
- 2000 : XHTML 1.0 reformulation de HTML 4 en XML 1.0
- 2002-2006 : XHTML 2.0 en cours de spécification
- 2007-maintenant : HTML5

Normalisation par le W3C² depuis 1996.

^{1.} Internet Engineering Task Force

^{2.} World Wide Web Consortium http://www.w3c.org > < 3 > < 2 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3 > < 3

Introduction (2/6) Principe de fonctionnement

- Le navigateur effectue une requête spécifiée à travers l'URL
- 2 Le serveur retourne un flot typé de données
- Le navigateur interprète le flot de données et l'affiche

Introduction (3/6) Langages à balises

- Un fichier HTML/XHTML est un fichier texte (cf. protocole HTTP) contenant des balises appelant des commandes, dont l'action est limitée au texte contenu entre la balise de début et la balise de fin.
- Extension HTML: .htm ou .html; XHTML: .xhtml
- Balise de début : <commande>
- Balise de fin : </commande>
- Balise auto-fermante : <commande/>
- Commentaires : <!--Ceci est un commentaire-->

Remarque : retours chariot, succession d'espaces et/ou de tabulations ne sont pas pris en compte.

Introduction (4/6) Squelette d'un document XHTML

XHTML (Hello.xhtml)

</html>

Introduction (5/6) Squelette d'un document HTML 5

HTML 5 (Hello.html)

Introduction (6/6) Pourquoi HTML 5?

Objectifs

- Réduire les besoins en plugins externes (ex : Flash)
- Mieux gérer les erreurs
- Davantage de contrôle sans utilisation de Javascript
- Indépendance du terminal (PC, mobile, etc.)

Mise en œuvre

- Élément <canvas> pour les dessins 2D
- Les éléments <video> et <audio> pour le multimédia
- Gestion d'un stockage local
- Nouvelles balises : <section>, <article>, <header>, ...
- Contrôle pour les formulaires : calendar, date, time, email, url, search

Langage à balise (1/5) 3 types d'éléments

- Élément bloc (div) : élément précédé et suivi d'un saut de ligne. Il forme une boite dans lequel est inclus du texte ou d'autres éléments. Exemples : les paragraphes, les tableaux, ...
- Élément inline (span) : élément qui s'insère dans le fil du texte et ne peut contenir que du texte ou d'autres éléments inlines. Exemples : les éléments typographiques italique, gras, ...
- Élément auto-fermant : élément qui est une balise ouvrante et fermante à la fois. Elle n'a donc pas de contenu. Ce sont soit des balises de type bloc, soit de type inline.

Synthaxe: <balise> ou <balise/>

Exemples : saut de ligne, séparation horizontale ...

Langage à balise (2/5) Les balises

- Apporte du sens
 - <title></title> : titre de la page
 - <h1></h1> : grand titre
 - <h2></h3> : titre de second niveau
 - : paragraphe
 - <code></code> : portion de code informatique

- Mise en forme
 -
 : génère un saut de ligne
 - Structuration d'un document : <section>, <article>, <header>,<footer>, <aside>, <nav>

Langage à balise (3/5) Exemple de document structuré

Langage à balise (4/5)

Le flux HTML:

- Les balises sont lues séquentiellement, ...
- ... sont affichées au fur et à mesure par le navigateur, ...
- ... les unes en dessous des autres

Remarque

L'affichage se modifie au fur et à mesure du chargement de la page et de ses composants (texte, images, etc.)

Langage à balise (5/5)

Il est possible de transmettre des informations à traiter aux balises :

• Balise auto-fermante :
 <balise[attribut1=valeur1[attribut2=valeur2 ...]]/>

```
<code langage="java">System.out.println("Alerte");</code>
<br class="double"/>
```

Éléments HTML 5 (1/10) Titres (éléments bloc)

Il y a 6 niveaux de titre :

- <h1> ... </h1>
- <h2> ... </h2>
- <h3> ... </h3>
- ..
- <h6> ... </h6>

Éléments HTML 5 (2/10) Paragraphes (éléments bloc)

- l'élément de bloc . . . permet de construire des paragraphes et par un attribut align spécifie la justification.
- l'élément inline
 permet de contrôler les sauts de lignes.

Éléments HTML 5 (3/10) Texte structuré (éléments inline)

em : mise en exergue

strong: mise en exergue plus importante

cite : extrait ou référence à une autre source

code : portion de code informatique

samp : exemple de résultat issu d'un programme

kbd : frappe au clavier devant être effectuée par l'utilisateur

var : instance d'une variable ou le paramètre d'un programme

dfn: terme encadré a une définition

abbr : forme abrégée

. . .


```
Éléments HTML 5 (4/10)
Listes (éléments bloc)
```

Chaque item d'une liste est déclaré par ...

Liste simple:

Liste numérotée :

```
 item 
 item 
 item 
 item 
 item 
 item
```

Il existe aussi des listes de définitions (<dl> . . . </dl>), les items sont déclarés par les balises <dt> pour le terme et <dd> pour la définition associée.

Éléments HTML 5 (5/10)

Exemples de liste

```
<! DOCTYPE html>
<html>
  <head>
 <title>Listes</title>
 <meta http-equiv="content-type" content="text/html;charset=utf-8" />
  </head>
  <body>
 <h5>Liste 1</h5>
 <111>
 item
 item
 </111>
 <h5>Liste 2</h5>
 <01>
 item
 item
 </01>
 <h5>Liste 3</h5>
 <d1>
 <dt>item</dt><dd>définition</dd>
 <dt>item</dt><dd>definition</dd>
 </d1>
  </body>
</html>
```

Éléments HTML 5 (6/10)

Tableaux (éléments bloc) : squelette général


```
<caption>
<!-- titre du tableau -->
</caption>
<thead>
<!-- entete de table -->
</thead>
<!-- pied de table -->
</tfoot>

<!-- corps de la table -->

<!-- corps de la table -->

</t->
```

- Les éléments <thead> et <tfoot> permettent de répéter l'élément dans les tableaux sur plusieurs pages (impression).
- La balise > déclare une ligne
- Les balises (cellule normale) ou (cellule titre/grasse)
 déclarent les cellule dans la ligne
- Les attributs rowspan et colspan fusionnent les cellules

Éléments HTML 5 (7/10) Exemple de tableau

```
<caption>
  <h2>Titre du tableau</h2>
 </caption>
 <thead>
  <t.r>
 Titre 1Titre 2Titre 3
  </thead>
 <tfoot>
  Titre 1Titre 2Titre 3
  </t.r>
 </tfoot>
 >
 cellule 1cellule 2cellule 3
  <t.r>
 cellule 4
 cellule 5
 cellule 6
  </t.r>
  cellule 7
```

Éléments HTML 5 (8/10) Images (éléments inline)

La balise permet d'insérer une image

Les attributs suivants sont obligatoires :

- src : l'URI où se situe l'image
- alt : courte description de l'image

Exemple

```
<img src="debian.png"alt="le logo Debian"/>
```

Remarque : en spécifiant la taille des images, on accélère le chargement (attributs width et heigth).

Éléments HTML 5 (9/10) Liens (éléments inline)

- L'élément ... permet d'insérer un lien
- Le contenu de l'élément est celui qui sera affiché en tant que lien.
- L'attribut href contient l'URI vers laquelle le lien pointe.
 - URL: http://www.google.com
 - URL(mail) : mailto:alexandre.pauchet@insa-rouen.fr
 - Fichier local avec chemin relatif : ./dossier/autre_page.html
 - Fichier local avec chemin absolu : /www/dossier/autre_page.html

Exemple

Texte affiché

Éléments HTML 5 (10/10)

Encodage des caractères

• Les anciennes versions d'HTML nécessitent l'utilisation d'entités :

```
é \é è \è ê \ê
à \à É \É ... ...
```

- Maintenant l'encodage est supporté. Bonne pratique : UTF-8
- L'encodage doit être défini à plusieurs endroits :
 - HTML : <meta http-equiv="content-type"content="text/
 html;charset=utf-8"/>
 - HTTP: Content-Type: text/html; charset=utf-8

Les formulaires (1/9) Déclaration d'un formulaire

L'élément <form> . . . </form> déclare un formulaire

Les attributs :

- action : URL spécifiant le traitement des données (CGI, etc.)
- method : spécifie la méthode d'acheminement des données (GET par défaut ou POST)
- enctype spécifie la méthode d'encodage pour un envoi en POST
 - application/x-www-form-urlencoded : encodage par défaut
 - multipart/form-data : aucun encodage, (utilisé notamment pour le file-upload)
 - text/plain : seul les espaces sont remplacés par des '+'

Les formulaires (2/9)

L'élément <fieldset>...</fieldset> permet de définir un regroupement dans un formulaire.

L'élément <legend>...</legend> permet de donner une légende à un fieldset.

L'élément <label>...</label> permet de définir une étiquette.

L'élément <input/> contient les attributs suivant :

- type : spécifie le type d'élément à utiliser
- name : donne un nom à l'élément
- value : donne une valeur à l'élément

Les formulaires (3/9) Exemple de balises <input/>

```
<input type="text" name="champs" size="10" value="texte"/>
<input type="password" name="mdp" size="10" maxlength="8"/>
<input type="hidden" name="steak" value="haché"/>
<input type="checkbox" name="chk1" value="ok"/>
<input type="checkbox" name="chk2" value="ok" checked="checked"/>
<input type="radio" name="choix" value="rd1"/>
<input type="radio" name="choix" value="rd2" checked="checked"/>
<input type="radio" name="choix" value="rd2" checked="checked"/>
<input type="radio" name="choix" value="rd3"/>
```

Remarques:

- pour les types checkbox/radio si l'attribut value n'est pas spécifié, la valeur par défaut est on
- le type hidden permet de passer des valeurs d'une page à une autre

Les formulaires (4/9) Boutons

Un élément <input/> de type :

- submit : affiche un bouton et permet l'envoi des données du formulaire au serveur
- image : affiche une image et permet l'envoi des données du formulaire au serveur
- reset : affiche un bouton et permet de restaurer les valeurs par défaut du formulaire
- file : affiche un bouton permettant d'ouvrir une boite de recherche de fichier

```
<input type="submit" name="action" value="Insert"/>
<input type="file" name="unFichier" id="fichier" />
<input type="image" src="images/croix.jpg" name="action" value="Delete"/>
<input type="reset" value="Reset"/>
```

Les formulaires (5/9) Champs texte

Un élément <textarea> permet de créer un champs texte

```
<textarea rows="4" cols="50">
Ce texte est éditable et sera envoyé lors du submit
</textarea>
```

Les formulaires (6/9)

La balise <select> permet de définir une liste

Attributs:

- multiple : permet de sélectionner plusieurs éléments de la liste
- ullet code : si > 2 affiche un tableau, sinon un menu déroulant

```
<select name="laliste" size="3" multiple="multiple">
  <ption value="1">toto</ption>
  <option selected="selected" value="2">titi</option>
  <option value="3">tata</option>
  <option value="3">tata</option>
  <option value="4">tutu</option>
  <option value="5">tete</option>
  </option>
  </option></option>
  </optgroup>
  </select>
```

Les formulaires (7/9) Nom des champs

La balise <label> sert à nommer des champs

- Attribut for indique champs décrit (attribut id)
- Utile sur les radio et checkbox : augmente la surface d'activation

```
<form>
  <label for="h">Homme</label>
  <input type="radio" name="genre" id="h" />
  <br />
  <label for="f">Femme</label>
  <input type="radio" name="genre" id="f" />
  </form>
```

Les formulaires (8/9) Exemple de formulaire

Formulaire.html

```
<form action="GET">
  <fieldset>
 <legend>Exemple de formulaire</legend>
 <label>Nom :</label> <input type="text" name="monNom" id="nom" />
 <label>Prénom :</label> <input type="text" name="monPrenom" id="prenom" />
 <hr/>
 <input type="checkbox" name="maNewsletter" id="newsletter" /> <label for="newsletter">Une
 checkbox</label>
 <input type="radio" name="monSexe" id="homme" /><label for="homme">Homme</label>
 <input type="radio" name="monSexe" id="femme" /><label for="femme">Femme</label><br/>br/>
 <label for="photo">Fichier :</label> <input type="file" name="maPhoto" id="photo" /><br/>
 <select name="laliste" size="3" multiple="multiple">
 <option value="1">toto</option>
 <option selected="selected" value="2">titi</option>
 <optgroup label="les autres">
 <option value="3">tata</option>
 <option value="4">tutu</option>
 <option value="5">tete</option>
 </optgroup>
 </select>
 <hr/><textarea name="texte" rows="10" cols="80">Raconte-moi une histoire...</textarea><hr/>
 <input type="submit" name="maSoumission" id="soumission" />
 <input type="submit" name="action" value="Insert"/>
 <input type="submit" name="action" value="Update"/>
 <input type="image" src="Images/logoasi.png" alt="logoasi.png" name="action" width="75"/>
 <input type="reset" value="Reset"/>
  </fieldset>
</form>
```

Les formulaires (9/9) Exemple de formulaire

Formulaire.ntmi
Exemple de formulaire
Nom: Prénom:
□ Une checkbox ○ Homme ○ Femme
Fichier: Choisissez un fichier Aucun fichier choisi
toto ^
les autres 🔻
Raconte-moi une histoire
Valider Insert Update Reset

Les CSS (1/12) Description

Cascading Style Sheets Feuilles de style en cascade

- Un document en mode texte
- Utilisable par des documents HTML ou XML
- Présentation identique de tous les documents HTML ou XML
- Apporte la modularité du formatage
- Séparation du contenu et de la présentation
- 3 normes: CSS 1, CSS 2, CSS 3

Les CSS (2/12) Inclusion d'une CSS

Trois possibilités d'inclusion :

Directement dans les balises (à éviter)

```
<h2 style="color:red">Titre en rouge</h2>
```

Définition de la CSS dans le fichier via la balise <style>

```
<head>
  <style type="text/css">
 déclaration des styles
 </style>
</head>
```

Déclaration d'un lien vers la CSS via la balise link>

```
<head>
link href="fichier.css" rel="stylesheet" type="text/css"/>
</head>
```

Les CSS (3/12) Déclaration d'une règle

```
sélecteur {
 propriété1: valeur1;
 ...
 propriétéN: valeurN;
}
```

- On peut mettre autant de couples propriété/valeur que voulu, séparés par des ;
- Commentaire : /* Commentaire */

```
h2 {color:red;}
```

```
Les CSS (4/12)
Déclaration d'une règle (suite)
```

- Sélecteur de type : nom de balise
 h1 {color: red; background-color: yellow}
- Sélecteur universel : *
- Sélecteur d'ID : #
 #important {color: red} Ou p#important {font-size: 30pt}
 Sélection de : paragraphe
- Sélecteur de classe : . .special {font-size: 20pt} Ou h1.special {font-size: 60pt} Sélection de : <h1 class="special">Titre spécial</h1>

Remarque

Les id sont uniques sur une même page. Les class s'appliquent à plusieurs balises.

Les CSS (5/12) Déclaration d'une règle (suite)

- Sélecteur de descendant
 p h2 {color: green} : "les h2 qui sont dans un p"
- Sélecteur d'enfant
 p > h2 {font-size: 30pt} : "les h2 qui sont directement dans un p"
- Sélecteur d'adjacent :
 p + h2 {font-size: 10pt} : "les h2 qui sont directement après un p"
- Sélecteur de pseudo-classe
 a:visited {color: brown}
 p em:first-child {font-weight: bold }

Les CSS (6/12) Déclaration d'une règle (suite et fin)

Sélecteur de pseudo-élément "première lettre"

- Sélecteurs de pseudo-élément "avant" et "après"
 - :before et :after génèrent du contenu avant et après un élément
 - Le contenu généré est déclaré par la propriété content
 - Les pseudo-éléments générés héritent du style de l'élément référence

```
dt:before { content: "->"; }
```

- Éléments génériques : Div/Span
 - Élément de bloc générique : <div> . . . </div>
 - Élément inline générique : . . .

Les CSS (6/12) Éléments et propriétés

- Propriétés (http://www.w3schools.com/cssref/)
 - polices de caractères :
 font-size, font-style, font-family, font-weight
 - paragraphes:
 line-height, text-align, text-indent, text-transform
 - blocs:
 height, width, margin-right, margin-left, margin-top, margin-bottom, padding-right, border-style, border-top-width, ...

```
Elément parent margin-top

padding-top

padding-left Elément enfant padding-right
padding-bottom

margin-bottom
```

```
Les CSS (7/12)
```

Tous les styles, peu importe où ils sont définis, se **fusionnent** dans l'**ordre de chargement**, en une seule feuille de style avec un système d'**héritage** et peuvent s'**écraser**.

```
h1 {
 color : red;
 font-size : 18px;
}
h2 {
 color : green;
}
h1 {
 color : blue;
 font-size : 18px;
}
h2 {
 color : green;
 font-size : 12px;
}
```

```
Les CSS (8/12)
Cascade (suite)
```

Tous les styles applicables sont appliqués.

h1 {color : red;}

Le titre qui a du style

Les CSS (9/12)

- Fonctionnement par défaut :
 Dans le flux, les éléments les uns en dessous des autres
- Positionnement flottant (par rapport au bloc contenant): float: left;
- Positionnement absolu (par rapport à la fenêtre, hors flux) : position: absolute; top: x px; left: y px;
- Positionnement relatif (par rapport à sa position dans le flux):
 position: absolute; top: x px; left: y px;

http://www.w3schools.com/css/css_positioning.asp

Les CSS (10/12) Exemple d'utilisation

```
<! DOCTYPE html>
<html>
  <head>
 <title>Exemple d'utilisation des CSS</title>
 <meta http-equiv="content-type" content="text/html;charset=utf-8" />
 <link href="Livres.css" rel="stylesheet" type="text/css"/>
  </head>
  <body>
 <11>
 <dt>CSS pour les nuls</dt><dd>Yvon Tengrece</dd>
 <dt>XML pour pas mieux</dt><dd>Alain Stigateur</dd>
 <dt>XHTML pour <em>rien</em></dt><dd>Arnie Ka</dd>
 </d1>
 Voici un petit texte juste pour <strong>montrer</strong> la différence avec une <span id="
 important">liste</span>. On remarquera que la largeur est fixée à <em>500px.</em>
 et un second paragraphe derrière.
 <div>Et un span dans un div pour tester br/i : <span class="i"><span class="br">i puis br (on
 favorise i)</span></span> et <span class="br"><span class="i">br puis i (on tient compte de i
 et br)</span></span>.</div>
  </body>
</html>
```

Les CSS (11/12) Exemple d'utilisation

```
html { font-family: arial; font-size: 20px; font-style: normal; color: #000000; background: #ccccc;
 margin: 5px; width: 500px; }

p { text-align: justify }

p:first-letter { text-transform: capitalize }

p + p { margin-top: 10mm }

dl { margin-left: 50px; }

dt { font-style: italic; }

dt em { font-weight: bold; }

dd { color: #ff6600; }

#important { color: red }

.i>.br { font-weight: bold: font-style: italic; }

.br>.i { font-weight: bold: font-style: italic; }
```

Les CSS (12/12) Exemple d'utilisation

Sans CSS:

CSS pour les nuls
Yvon Tengrece
XML pour pas mieux
Alain Stigateur
XHTML pour rien
Arnie Ka

Voici un petit texte juste pour montrer la différence avec une liste. On remarquera que la largeur est fixée à 500px.
et un second paragraphe derrière.

Et un span dans un div pour tester br/i : i puis br (on favorise i) et br puis i (on tient compte de i et br).

Avec CSS:

CSS pour les nuls
Yvon Tengree
XML pour pas mieux
Alain Stigateur
XHTML pour rien
Arnie Ka

Vici un petit texte juste pour montrer la différence
avec une liste. On remarquera que la largeur est fixée
à 500px.

Et un second paragraphe derrière.

Et un span dans un div pour tester bril : i puis br (on favorise i) et br puis i (on tient compte de i et br).

Documentation et liens

HTML 5

```
w2schools: http://www.w3schools.com/html5/
Toutes les balises:
http://www.w3schools.com/html5/html5_reference.asp
```

CSS

```
w2schools: http://www.w3schools.com/html5/
Balises:
http://www.w3schools.com/html5/html5_reference.asp
```

Validation

```
W3C (DTD based): http://validator.w3.org
Validator.ne (non-DTD): http://html5.validator.nu
L'indispensable Firebug pour le débuggage!
```

Compatibilité navigateurs http://caniuse.com