My notes for Exam 70-480: Programming in HTML5 with JavaScript and CSS3

Note: these notes do not breach any agreement with microsoft. They were made before I took (and passed) the test on 2012-10-22. Some notes may be in swedish still, I me know if you find any. Drop me a line or mention me on twitter (@Mellbourn) or Google+ (klas@mellbourn.net) if you find this guide useful. If you want to improve the document, comment it and/or contact me for write access.

Many links are included below, but even more are at http://www.delicious.com/mellbourn/70 - 480

I have also made notes for 70-486 Developing ASP.NET MVC 4 Web Applications

This link list is a bit interesting

Free practice exam questions here and here

Maybe buy this test exam?

another suspicious practice exam site

Implement and Manipulate Document Structures and Objects (24%)

- Create the document structure.
 - This objective may include but is not limited to: structure the UI by using semantic markup, including for search engines and screen readers (Section, Article, Nav, Header, Footer, and Aside); create a layout container in HTML
 - The container defines how wide the Web page contents will be, as well as any margins around the outside and padding on the inside
 - #container {
 width: 870px;
 margin: 0 0 0 20px; /* top right bottom left */
 padding: 0;
 }

SEO

- unique <title> for each page
- <meta name="description" content="Brandon's Baseball...
- urls with words, use a single url for a page (301 to the correct one)
- easy to navigate (flat hierarchy, with breadcrumb)
- have a Sitemap file (xml description of navigation)
- rel=nofollow on links in comments

semantic markup HTML5

- <article>
- <aside>
- <section>
- <figure><figcaption>
- <nav>
- <fieldset><legend> (groupbox)

- <label for="inputfieldid"
- semantic markup ARIA
 - roles: dialog, directory, grid, heading, main, menu, tree
 - states & properties: aria-autocomplete, aria-checked, aria-haspopup
 - landmark roles: role=application, banner, form, main, navigation, search
 - live regions: alert, log, marquee
 - mark regions with aria-live='polite' // assertive
 - type of update: relevant="additions"
 - o aria-busy=true during updates
 - alt="" when purely decorative
 - aria-labelledby aira-describedby
- Write code that interacts with UI controls.
 - This objective may include but is not limited to: programmatically add and modify HTML elements; implement media controls; implement HTML5 canvas and SVG graphics
 - add and modify
 - appendChild
 - removeChild
 - media controls
 - 1. <video>
 - 2. **<source** src="video.mp4" type='video/mp4' />
 - 3. **<source** src="video.webm" type='video/webm' />
 - 4. **<object** type="application/x-silverlight-2">

 - 6. **<param** name="initParams" value="m=http://url/video.mp4">
 - 7. </object>
 - 8. No native support, download the video **<a** href="video.mp4">here.
 - 9. </video>
 - video tag attributes: autoplay, controls, muted, poster, loop
 - <u>commands</u> play() pause()
 - HTML5 canvas
 - <script type="text/javascript">
 - var c=document.getElementById("myCanvas");
 - var ctx=c.getContext("2d");
 - ctx.fillStyle="#FF0000";
 - \blacksquare ctx.fillRect(0,0,150,75);
 - \blacksquare ctx.moveTo(0,0);
 - ctx.lineTo(300,150);
 - ctx.stroke();
 - ctx.beginPath();
 - ctx.arc(95,50,40,0,2*Math.PI);
 - ctx.stroke();
 - var grd=ctx.createLinearGradient(0,0,200,0);

```
grd.addColorStop(0,"red")
 </script>
 SVG
 examples
 <svg xmlns="http://www.w3.org/2000/svg" version="1.1">
 <circle cx="100" cy="50" r="40" stroke="black" stroke-width="2" fill="red" />
 <q fill="none">
 <path stroke="red" d="M5 20 I215 0" />
 <defs>
 <filter id="f1" x="0" y="0">
 <feGaussianBlur in="SourceGraphic" stdDeviation="15" />
 </filter>
 </defs>
 <rect width="90" height="90" stroke="green" stroke-width="3" fill="yellow" filter="url(#f1)" />
Apply styling to HTML elements programmatically.
 This objective may include but is not limited to: change the location of an element; apply a transform; show and hide elements
 css position
 static, absolute, fixed, relative // fixed is relative browser window, absolute relative parent
 location
 document.getElementById("movetext").style.left = 100px;
 apply a transform
 -webkit-transform: rotate(30deg);
 translate(), scale(), skew(), matrix()
 show and hide
 display: block; display: none; (and take up no space) display: inline-block; display: list-item;
 visibility: visible; visibility: hidden; (but still take up space)
Implement HTML5 APIs
 This objective may include but is not limited to: implement storage APIs, AppCache API, and Geolocation API
 storage
 typeof(Storage)!=="undefined"
 localStorage.foo = "bar" permanent!

 sessionStorage for the session

 AppCache - cached until manifest changes!
 <html manifest="demo.appcache">
 CACHE MANIFEST
 # 2012-02-21 v1.0.0
 /theme.css
 /logo.gif
```

```
Main.js

NETWORK:
login.asp

FALLBACK:
/html//offline.html
var appCache = window.applicationCache;

switch (appCache.status) {
 case appCache.UNCACHED: // UNCACHED
 return 'UNCACHED':
 break;
 case appCache.IDLE: // IDLE == 1
```

```
switch (appCache.status) {
 case appCache.UNCACHED: // UNCACHED == 0
 return 'UNCACHED':
 break;
 case appCache.IDLE: // IDLE == 1
 return 'IDLE':
 break;
 case appCache.CHECKING: // CHECKING == 2
 return 'CHECKING':
 break;
 case appCache.DOWNLOADING: // DOWNLOADING == 3
 return 'DOWNLOADING':
 break;
 case appCache.UPDATEREADY: // UPDATEREADY == 4
 return 'UPDATEREADY';
```

- appCache.swapCache(); // swaps
- appCache.update(): // update cache but does not reload window
- Geolocation
 - navigator.geolocation.getCurrentPosition(showPosition);
 - function showPosition(position)
 - 4
 - x.innerHTML="Latitude: " + position.coords.latitude +
- setInterval(), clearInterval(), setTimeout() and clearTimeout
- \$(window).load(function(){ // executes after images have been loaded too
- Establish the scope of objects and variables.
 - This objective may include but is not limited to: define the lifetime of variables; keep objects out of the global namespace; use the "this" keyword to reference an object that fired an event; scope variables locally and globally
 - delete to undefine variables (but not globals defined without var)
- Create and implement objects and methods.
 - This objective may include but is not limited to: implement native objects; create custom objects and custom properties for native objects using prototypes and functions; inherit from an object; implement native methods and create custom methods
 - http://phrogz.net/JS/classes/OOPinJS.html
 - http://phrogz.net/JS/classes/OOPinJS2.html
 - Cat.prototype = new Mammal();
 - SuperCar.prototype = Object.create(Car.prototype);

Implement Program Flow (25%)

- Implement program flow.
 - o This objective may include but is not limited to: iterate across collections and array items; manage program decisions by using switch statements, if/then, and operators; evaluate expressions
 - iterate

```
for (varName in list)
 for (init; condition; increment)
 do { ... } while(exp)
 while(exp) { ... }

switch (exp) {
 case 1:
 somehting;
 break;
 default:
 something;
}

Falsy: " (empty string), 0 (zero- number), null, undefined, NaN

Truthy: everything else, eg: "non empty string" (string), 1 (number), {}, []
```

- Raise and handle an event
 - This objective may include but is not limited to: handle common events exposed by DOM (OnBlur, OnFocus, OnClick); declare and handle bubbled events; handle an event by using an anonymous function
 - Bubbling http://javascript.info/tutorial/bubbling-and-capturing
- Implement exception handling.
 - o This objective may include but is not limited to: set and respond to error codes; throw an exception; request for null checks; implement try-catch-finally blocks
 - try {
 throw "Err1"
 } catch(err)
 { if (err == "Err1")... }
 finally { ...

- Implement a callback.
 - This objective may include but is not limited to: receive messages from the HTML5 WebSocket API; use jQuery to make an AJAX call; wire up an event; implement a callback by using anonymous functions; handle
 the "this" pointer
 - websockets:
 - (old tech: long polling) use websockets when low latency is important (games, chat, realtime). Note that you need to support high concurrency (many open websockets)
 - var connection = new WebSocket('ws://h.com', ['soap', 'xmpp']);
 - connection.onopen // event: now you are allowed to send
 - connection.onerror // event
 - connection.Send('your message") // or binary buffer or blob
 - // server sending to browser:
 - connection.onmessage = function(e) { console.log(e.data)
- Create a web worker process.
 - This objective may include but is not limited to: start and stop a web worker; pass data to a web worker; configure timeouts and intervals on the web worker; register an event listener for the web worker; limitations of a web worker
 - link
 - var worker = new Worker('task.js');
 - worker.postMessage(); // Start the worker.
 - worker.postMessage('data to the worker');
 - worker.onmessage=function(event) { // handle data from worker
 - document.getElementById("result").innerHTML=event.data;
 - },
 - worker.terminate(); // stop the wiorker
 - inside worker
 - function timedCount()
 - **=** {
 - i=i+1:
 - postMessage(e.data, i); // data back to page
 - setTimeout("timedCount()",500); // like setInterval
 - **■** }
 - close(); // the worker stops itself
 - Workers do not have access to: DOM, window, document, parent

Access and Secure Data (26%)

- Validate user input by using HTML5 elements.
 - This objective may include but is not limited to: choose the appropriate controls based on requirements; implement HTML input types and content attributes (for example, required) to collect user input
 - <input type="email" title="this is the error message shown when the entered text does not look like an email"
 - <input type="url"</pre>
 - <input type="datetime"
 - <input type="date" min="2012-01-01" max="2012-12-31"
 - <input type="time" min="08:00" max="18:00" step="1:00"
 - <input type="number"</pre>

- Validate user input by using JavaScript.
 - This objective may include but is not limited to: evaluate a regular expression to validate the input format; validate that you are getting the right kind of data type by using built-in functions; prevent code injection
- Consume data.
 - This objective may include but is not limited to: consume JSON and XML data; retrieve data by using web services; load data or get data from other sources by using XMLHTTPRequest
 - JSON.parse()

 JSON.stringify()

 parser=new DOMParser();

 xmlDoc=parser.parseFromString(txt,"text/xml");

 xmlhttp=new XMLHttpRequest();

 xmlhttp.open("GET","books.xml",false);

 xmlhttp.send();

xmlDoc=xmlhttp.responseXML;

- Serialize, deserialize, and transmit data.
 - This objective may include but is not limited to: binary data; text data (JSON, XML); implement the jQuery serialize method; Form.Submit; parse data; send data by using XMLHTTPRequest; sanitize input by using URI/form encoding

- use these for encoding
 - encodeURIComponent
 - decodeURIComponent
- These should rarely be used, since they operate on the whole URI (and thus do not encode "/")
 - encodeURI(uri)
 - decodeURI(uri)

Use CSS3 in Applications (25%)

- Style HTML text properties.
 - This objective may include but is not limited to: apply styles to text appearance (color, bold, italics); apply styles to text font (WOFF and @font-face, size); apply styles to text alignment, spacing, and indentation; apply styles to text hyphenation; apply styles for a text drop shadow

```
■ text-align: right, center, left, justify
■ text-justify: inter-word;
■ letter-spacing:-3px;
  text-decoration: line-through, underline
■ text-transform: uppercase, lowercase, capitalize
  text-indent: 50px; // indents the first line of text
  p{font-family:"Times New Roman", Times, serif;} // multiple fallbacks. generic last (serif/sans-serif/monospace)
  font-style: italic, normal
 font-size // px/16=em, because default size for text in browsers is 16pixels
 font-weight: bold
 shorthand:
 • font: oblique 12pt "Helvetica Neue", serif; font-stretch: condensed
  @font-face {
 font-family: Gentium;
 src: url(http://example.com/fonts/Gentium.ttf);
  @font-face {
 font-family: MyGentium;
 src: local(Gentium Bold), /* prefer to use local if available, full font name */
 local(Gentium-Bold), /* local Postscript name */
 url(GentiumBold.ttf); /* otherwise, download it */
 font-weight: bold;
```

- hypenation
 - overflow-wrap/word-wrap: break-word // break long word to prevent overflow
 - word-break:hyphenate; // break-all; normal; // wrong!
 - rare: (word-break: break-word; // break-all; normal)
 - hyphens: auto; // will create hyphens in words (if language known).
 - hyphens: manual; // will only hyphenate if a soft hyphen is present ­ that suggests possible hyphenation
- text-shadow: 2px 10px 5px brown; // x, y, blur radius, color
- Style HTML box properties.

- This objective may include but is not limited to: apply styles to alter appearance attributes (size, border and rounding border corners, outline, padding, margin); apply styles to alter graphic effects (transparency, opacity, background image, gradients, shadow, clipping); apply styles to establish and change an element's position (static, relative, absolute, fixed)
 - border-style: dotted, dashed, solid, groove, ridge, inset, outset
 - border: 5x solid red; // border-width border-style border-color
 - border-radius: 55px 25px // horizontal radius 55, vertical radius 25
 - outline: #00FF00 dotted thick; // outline-color outline-style outline-width
 - margin:25px 50px; // top and bottom marigns 25, right and left 50
 - margin:25px 50px 75px 100px; // top 25, right 50, bottom 75, left 100
 - opacity: 0.4; // 1 is opaque, not transparent at all
 - clipping
 - img
 {
 position:absolute;
 clip:rect(0px,70px,200px,0px);
 }
 - background-attachment: fixed; // background does not scroll
 - gradient
 - linear-gradient(to left top, blue, red); /* A gradient going from the bottom right to the top left starting blue and finishing red */
 - background: linear-gradient(45deg, blue, red);
 - box-shadow: 10px 10px 50x gray
- Create a flexible content lavout.
 - This objective may include but is not limited to: implement a layout using a flexible box model; implement a layout using multi-column; implement a layout using position floating and exclusions; implement a layout using grid alignment; implement a layout using regions, grouping, and nesting
 - flexible box model

```
 footer {
 display: flex; // flex it!
 flex-flow: row wrap; // row - horizontal, wrap - wrap items below if they do not fit
 align-items: stretch; // stretch content vertically (alternatives: flex-start, center, flex-end)
 justify-content: space-around; // horizontal spread, alt: flex-start; flex-end; center; space-between;
 }
 #second {
 flex: 2 300px; // prefer width 300px, if there is more take proportion 2 of it
```

- multiple columns
 - column-count: 2
 - column-width: 20px
 - column-gap: 5px
 - column-rule 3px outset red; // how the rule between columns should look
- layout using <u>CSS regions</u>
 - article {

```
flow-into: article flow;
 #region1, #region2, #region3, #region4 {
 flow-from: article flow;
 region-fragment: break; // breaks off when overflowing
 exclusions
 wrap-flow: both; // forces text to flow around
 shape-outside: circle(50%, 50%, 50%); // text outside
 shape-inside: ellipse(...) // text inside
 shape-image-threshold: 0.5; // alpha where ok to text
 shape-margin: 10px;
grid alignment
 display:grid;
 grid-column-definition: auto minmax(min-content, 1fr);
 grid-row-definition: auto minmax(min-content, 1fr) auto
 { grid-column-position: 2; grid-row-position: 1; grid-row-span: 2 }
 templates
 0
 grid-template: "title stats"
 0
 "score stats"
 #title { grid-area: title }
 names
 grid-definition-columns:
 "start"
 auto
 "track-start" 0.5fr
 "thumb-start" auto
 #lower-label { grid-column: "start" }
 #track { grid-column: "track-start" "track-end"; align-self: center }
 auto means size to content
 fr means fraction of the redundant space that something gets
 box alignment
 ○ justify-self, align-self
 aligns element within parent:
 ■ justify-self: auto, start, center, end
 align-self: head, foot, stretch

 justify-content, align-content content within element

 justify-content: auto, start, end, center, space-between, space-around
 align-content: head, center, flex-start, space-between, space-around
 ○ justify-items, align-items
 items inside element
```

```
css grouping:
h1,h2,p { color:green;
css nesting
.marked p { ...
```

- Create an animated and adaptive UI.
 - This objective may include but is not limited to: animate objects by applying CSS transitions; apply 3-D and 2-D transformations; adjust UI based on media queries (device adaptations for output formats, displays, and representations); hide or disable controls
 - animate objects by applying <u>CSS3 Transitions</u>
 - transition-property: all; // opacity left top
 - transition-duration 300ms;
 - transition-timing-function: ease-out;
 - transition: all 300ms ease-out; // slower at the end. ease-in, ease,
 - :hover { transform: scale(1) // must find a transform to tchange
 - 3-D transformations
 - rotateX, rotate3d, translate3d, scaleZ, matrix3d, perspective
 - alternative animation:
 - animation-name:myfirst;
 - animation-duration:5s;
 - animation-timing-function:linear;
 - animation-delay:2s;
 - animation-iteration-count:infinite;
 - animation-direction:alternate;
 - animation-play-state:running;
 - @keyframes myfirst
 - {
 - 0% {background:red; left:0px; top:0px;}
 - 25% {background:yellow; left:200px; top:0px;}
 - 50% {background:blue; left:200px; top:200px;}
 - 75% {background:green; left:0px; top:200px;}
 - 100% {background:red; left:0px; top:0px;}
 - •
 - detect browser features and capabilities
 - in javascript
 - navigator.userAgent.indexOf("MSIE")>0
 - better to detect features and capabilities
 - o if(window.addEventListener) { //supports
 - o if(typeof window.addEventListener !== "undefined")
 - if(Modernizr.fontface){
 - If a feature is lacking you can use **shims** (proprietarty emulator) or **polyfills** (exact HTML5 api emulator)
 - vendor specific extensions to CSS (-o-opacity = opacity for opera)
 - moz-
 - -webkit-

- -ms-
- use all versions and then without prefix to make it work everywhere

0

- CSS media queries
 - @media only screen and (max-width: 850px) {
 - ('screen' as opposed to 'print' or 'projection')
 - @media (orientation: landscape) {
- set viewport in layout
 - <meta name="viewport" content="width=device-width">
- Find elements by using CSS selectors and jQuery.
 - This objective may include but is not limited to: choose the correct selector to reference an element; define element, style, and attribute selectors; find elements by using pseudo-elements and pseudo-classes (for example, :before, :first-line, :first-letter, :target, :lang, :checked, :first-child)
 - selectors
 - :target if the element id matches the #-tag in the url
 - E[foo~="bar"] matches <E foo="baz bar qux"
 - E[foo*="bar] matches anything with substring bar
 - E:nth-last-of-type(n) matches the E element that is the n:ht from the end of its type
 - E:checked
 - E:first-line
 - E::before insert content before
 - E + F an F immediately preceded by an E
 - E ~ F
 an F preceded by a E at any point
- Structure a CSS file by using CSS selectors.
 - This objective may include but is not limited to: reference elements correctly; implement inheritance; override inheritance by using !important; style an element based on pseudo-elements and pseudo-classes (for example, :before, :first-line, :first-letter, :target, :lang, :checked, :first-child)
 - you can force inheritance of a style from the parent { border:inherit; }
 - <u>jQuery specific pseudo-classes</u>: :has() :eq() [name!="value"] :animated :header: :first :gt() :header :hidden [type="image"] :last :lt() :odd :parent :selected :visible

other interesting stuff:

list-style

background-clip: border-box; // padding-box; content-box

concat()

parseFloat to parse floats

toFixed(2) to represent a number with exactly two decimals

array

slice()

isNaN() to detect if user has entered letters after the number