HTML

?

Living Standard — Last Updated 17 October 2018

← 2.8 Safe passing of structured data — Table of Contents — 4 The elements of HTML →

3 Semantics, structure, and APIs of HTML documents

3.1 Documents

- 3.1.1 The Document object
- 3.1.2 Resource metadata management
- 3.1.3 DOM tree accessors

3.2 Elements

- 3.2.1 Semantics
- 3.2.2 Elements in the DOM
- 3.2.3 HTML element constructors
- 3.2.4 Element definitions
 - 3.2.4.1 Attributes

3.2.5 Content models

- 3.2.5.1 The "nothing" content model
- 3.2.5.2 Kinds of content
 - 3.2.5.2.1 Metadata content
 - 3.2.5.2.2 Flow content
 - 3.2.5.2.3 Sectioning content
 - 3.2.5.2.4 Heading content
 - 3.2.5.2.5 Phrasing content
 - 3.2.5.2.6 Embedded content
 - 3.2.5.2.7 Interactive content
 - 3.2.5.2.8 Palpable content
 - 3.2.5.2.9 Script-supporting elements
- 3.2.5.3 Transparent content models
- 3.2.5.4 Paragraphs

3.2.6 Global attributes

- 3.2.6.1 The title attribute
- 3.2.6.2 The lang and xml:lang attributes
- 3.2.6.3 The translate attribute
- 3.2.6.4 The dir attribute
- 3.2.6.5 The style attribute
- 3.2.6.6 Embedding custom non-visible data with the data-* attributes
- 3.2.7 The innerText IDL attribute
- 3.2.8 Requirements relating to the bidirectional algorithm
 - 3.2.8.1 Authoring conformance criteria for bidirectional-algorithm formatting characters
 - 3.2.8.2 User agent conformance criteria
- 3.2.9 Requirements related to ARIA and to platform accessibility APIs

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 the WHATWG DOM standard. 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 navigates to a fragment on the page and when the <u>pushState()</u> method is called with a new URL. [DOM]

Interactive user agents typically expose the <u>Document</u> 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.

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 both <u>ready for post-load tasks</u> and <u>completely loaded</u> immediately.

The document's referrer is a string (representing a URL) that can be set when the Document is created. If it is not explicitly set, then its value is the empty string.

3.1.1 The Document object §

The WHATWG DOM standard 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
[OverrideBuiltins]
partial interface Document {
 // resource metadata management
 [PutForwards=href, Unforgeable] readonly attribute Location? location;
 attribute USVString <a href="mailto:domain">domain</a>;
 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://html/HeadElement">HTMLHeadElement</a>? <a href="head;">head;</a>
 [SameObject] readonly attribute <a href="https://example.com/html/HTMLCollection">HTMLCollection</a> <a href="mailto:images">images</a>;
 [SameObject] readonly attribute <a href="https://html/HTMLCollection">HTMLCollection</a> <a href="embeds">embeds</a>;
 [SameObject] readonly attribute <a href="https://example.com/html/HTMLCollection">HTMLCollection</a> plugins;
 [SameObject] readonly attribute <a href="https://example.com/html/HTMLCollection">https://example.com/html/html/HTMLCollection</a> <a href="https://example.com/html/links">https://example.com/html/links</a>;
 [SameObject] readonly attribute <a href="https://example.com/html/HTMLCollection">HTMLCollection</a> forms;
 [SameObject] readonly attribute <a href="https://html/HTMLCollection">HTMLCollection</a> <a href="https://scripts">scripts</a>;
 NodeList getElementsByName(DOMString elementName);
 readonly attribute <a href="https://example.com/html.ors/vGScriptElement">https://example.com/html.ors/vGScriptElement</a>? <a href="https://example.com/currentScript">currentScript</a>; // classic scripts in a document tree only
 // dynamic markup insertion
 [CEReactions] Document open(optional DOMString unused1, optional DOMString unused2); // both arguments are ignored
 WindowProxy? open(USVString url, DOMString name, DOMString features);
 [CEReactions] void close();
 [CEReactions] void write(DOMString... text);
 [CEReactions] void writeln(DOMString... text);
 // user interaction
 readonly attribute <a href="MindowProxy"><u>WindowProxy</u>?</a> <a href="defaultView"><u>defaultView</u></a>;
 readonly attribute Element? activeElement;
 boolean hasFocus();
 [CEReactions] attribute DOMString designMode;
 [CEReactions] boolean execCommand(DOMString commandId, optional boolean showUI = false, optional DOMString value = "");
 boolean queryCommandEnabled(DOMString commandId);
 boolean gueryCommandIndeterm(DOMString commandId);
 boolean queryCommandState(DOMString commandId);
 boolean queryCommandSupported(DOMString commandId);
 DOMString queryCommandValue(DOMString commandId);
 // special event handler IDL attributes that only apply to Document objects
 [LenientThis] attribute <u>EventHandler</u> <u>onreadystatechange</u>;
};
Document includes GlobalEventHandlers;
<u>Document</u> includes <u>DocumentAndElementEventHandlers</u>;
```

The Document has an HTTPS state (an HTTPS state value), initially "none", which represents the security properties of the network channel used to deliver the Document's data.

The <u>Document</u> has a **referrer policy** (a <u>referrer policy</u>), initially the empty string, which represents the default <u>referrer policy</u> used by <u>fetches</u> initiated by the <u>Document</u>.

The Document has a CSP list, which is a CSP list containing all of the Content Security Policy objects active for the document. The list is empty unless otherwise specified. File an issue about the selected text

The **Document** has a **feature policy**, which is a <u>feature policy</u>, which is initially empty.

The **Document** has a **module map**, which is a **module map**, initially empty.

3.1.2 Resource metadata management §

For web developers (non-normative)

document. referrer

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.

For web developers (non-normative)

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 "<u>SecurityError</u>" <u>DOMException</u> will be thrown on getting and setting.

The cookie attribute represents the cookies of the resource identified by the document's URL.

A Document object that falls into one of the following conditions is a cookie-averse Document object:

- . A Document that has no browsing context.
- A <u>Document</u> whose <u>URL</u>'s <u>scheme</u> is not a <u>network scheme</u>.

On getting, if the document is a <u>cookie-averse Document object</u>, then the user agent must return the empty string. 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 return the <u>cookie-string</u> for the document's <u>URL</u> for a "non-HTTP" API, decoded using <u>UTF-8 decode without BOM</u>. [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</u>" <u>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 <u>encoded as UTF-8</u>. [<u>COOKIES</u>] [<u>ENCODING</u>]

Note

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.

∧Warning!

The cookie 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.

For web developers (non-normative)

document. <u>lastModified</u>

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 Document'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 ASCII digits representing the number in base ten, zero-padded if necessary. The year must be given as the shortest possible string of four or more ASCII digits representing the number in base ten, zero-padded if necessary.

The <u>Document's</u> 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.

For web developers (non-normative)

document . readyState

Returns "loading" while the Document 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 DOMContentLoaded event fires after the transition to "interactive" but before the transition to "complete", at the point where all subresources apart from async script elements have loaded.

Each document has a **current document readiness**. When a <u>Document</u> object is created, it must have its <u>current document readiness</u> set to the string "loading" if the document is associated with an <u>HTML parser</u>, an <u>XML parser</u>, or an XSLT processor, and to the string "complete" otherwise. Various algorithms during page loading affect this value. When the value is set, the user agent must <u>fire an event</u> named <u>readystatechange</u> at the <u>Document</u> object.

A Document is said to have an active parser if it is associated with an HTML parser or an XML parser that has not yet been stopped or aborted.

The readyState IDL attribute must, on getting, return the current document readiness.

3.1.3 DOM tree accessors §

The html element of a document is its document element, if it's an html element, and null otherwise.

For web developers (non-normative)

document . head

Returns the head element.

The head element of a document is the first head element that is a child of the html element, 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).

For web developers (non-normative)

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.

The title attribute must, on getting, run the following algorithm:

- 1. If the document element is an SVG syg element, then let value be the child text content of the first SVG title element that is a child of the document element.
- $2. \ \ \text{Otherwise, let } \textit{value} \ \text{be the } \underline{\text{child text content}} \ \text{of } \underline{\text{the title element}}, \ \text{or the empty string if } \underline{\text{the title element}} \ \text{is null.}$
- 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:

- $\hookrightarrow \text{ If the } \underline{\text{document element}} \text{ is an } \underline{\text{SVG svg}} \text{ element}$
 - 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 element</u>'s <u>node document</u>, <u>title</u>, and the <u>SVG namespace</u>.
 - 2. Insert element as the <u>first child</u> of the <u>document element</u>.
 - 3. Act as if the <u>textContent</u> IDL attribute of *element* was set to the new value being assigned.
- ← If the <u>document element</u> is in the <u>HTML namespace</u>
 - 1. If the title element is null and the head element is null, then return.
 - 2. If $\underline{\text{the title element}}$ is non-null, let $\underline{\text{element}}$ be $\underline{\text{the title element}}$.
 - 3. Otherwise:
 - 1. Let element be the result of <u>creating an element given the document element</u>'s <u>node document, title</u>, and the <u>HTML namespace</u>.
 - 2. Append element to the head element.
 - 4. Act as if the textContent IDL attribute of element was set to the new value being assigned.

File an issue about the selected text

→ Otherwise

Do nothing

For web developers (non-normative)

document . body [= value]

Returns the body element.

Can be set, to replace the body element.

If the new value is not a \underline{body} or $\underline{frameset}$ element, this will throw a $\underline{"HierarchyRequestError"}$ $\underline{DOMException}$.

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:

- 1. If the new value is not a body or frameset element, then throw a "HierarchyRequestError" DOMException.
- 2. Otherwise, if the new value is the same as the body element, return.
- 3. Otherwise, if the body element is not null, then replace the body element with the new value within the body element's parent and return.
- 4. Otherwise, if there is no document element, throw a "HierarchyRequestError" DOMException.
- 5. Otherwise, the body element is null, but there's a document element. Append the new value to the document element.

Note

The value returned by the body getter is not always the one passed to the setter.

Example

In this example, the setter successfully inserts a body element (though this is non-conforming since SVG does not allow a body as child of SVG syg). However the getter will return null because the document element is not html.

```
<svg xmlns="http://www.w3.org/2000/svg">
  <script>
 document.body = document.createElementNS("http://www.w3.org/1999/xhtml", "body");
 console.assert(document.body === null);
 </script>
 </svg>
```

For web developers (non-normative)

document. images

Returns an $\underline{\text{HTMLCollection}}$ of the $\underline{\text{img}}$ elements in the $\underline{\text{Document}}.$

document . \underline{embeds}

document.plugins

Return an <u>HTMLCollection</u> of the <u>embed</u> elements in the <u>Document</u>.

document.links

Returns an $\underline{\mathsf{HTMLCollection}}$ of the $\underline{\mathsf{a}}$ and $\underline{\mathsf{area}}$ elements in the $\underline{\mathsf{Document}}$ that have $\underline{\mathsf{href}}$ attributes.

 $\textit{document} \cdot \underline{\mathsf{forms}}$

Return an $\underline{\text{HTMLCollection}}$ of the $\underline{\text{form}}$ elements in the $\underline{\text{Document}}.$

document. scripts

Return an $\underline{\mathsf{HTMLCollection}}$ of the $\underline{\mathsf{script}}$ elements in the $\underline{\mathsf{Document}}$.

The images attribute must return an HTMLCollection rooted at the Document node, whose filter matches only img elements.

The embeds attribute must return an HTMLCollection rooted at the Document node, whose filter matches only embed elements.

The plugins attribute must return the same object as that returned by the embeds attribute.

The links attribute must return an HTMLCollection rooted at the Document node, whose filter matches only a elements with href attributes and area elements with href attributes.

The forms attribute must return an <a href="https://ht

 $\label{eq:continuous_problem} The \ \underline{\textbf{scripts}} \ attribute \ must \ return \ an \ \underline{\textbf{HTMLCollection}} \ rooted \ at \ the \ \underline{\textbf{Document}} \ node, \ whose \ filter \ matches \ only \ \underline{\textbf{script}} \ elements.$

For web developers (non-normative)

collection = document.getElementsByName(name)

Returns a $\underline{\texttt{NodeList}}$ of elements in the $\underline{\texttt{Document}}$ that have a name attribute with the value name

The getElementsByName (name) method takes a string name, and must return a <u>live NodeList</u> containing all the <u>HTML elements</u> in that document that have a name attribute whose value is equal to the name argument (in a <u>case-sensitive</u> manner), in <u>tree order</u>. When the method is invoked on a <u>Document</u> 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 <u>NodeList</u> object must be returned.

For web developers (non-normative)

document.currentScript

Returns the script element, or the SVG script element, that is currently executing, as long as the element represents a classic script. 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 <u>module script</u>.

The currentScript attribute, on getting, must return the value to which it was most recently set. When the Document is created, the currentScript must be initialized to null.

Note

This API has fallen out of favor in the implementer and standards community, as it globally exposes script or SVG script 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> 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 name attributes when the same element contributes both:

- the value of the name content attribute for all exposed embed, form, iframe, img, and exposed object elements that have a non-empty name content attribute and are in a document tree with document as their root;
- the value of the id content attribute for all exposed object elements that have a non-empty id content attribute and are in a document tree with document as their root; and
- the value of the id content attribute for all img elements that have both a non-empty on an annon-empty name content attribute, and are in a document tree with document as their root.

To determine the value of a named property name for a Document, the user agent must return the value obtained using the following steps:

1. Let elements be the list of named elements with the name name that are in a document tree with the Document as their root.

Note

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</u> browsing context.
- 3. Otherwise, if elements has only one element, return that element.
- 4. Otherwise return an HTMLCollection rooted at the Document node, whose filter matches only named elements 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 object elements that have an id content attribute whose value is name, or
- img elements that have an id content attribute whose value is name, and that have a non-empty name content attribute present also.

An embed or object element is said to be exposed if it has no exposed object ancestor, and, for object elements, is additionally either not showing its fallback content or has no object or embed descendants.

Note

The $\underline{\text{dir}}$ attribute on the $\underline{\text{Document}}$ interface is defined along with the $\underline{\text{dir}}$ 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 olement represents an ordered list, and 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.

Example

As a simple example, consider a Web page written by an author who only considered desktop computer Web browsers:

```
<index statistics a very page without by an adultor with only considered deskey computer very provided very page very pa
```

```
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.

Example

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).

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>
...
```

Example

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 cite element mis-used:

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 other applicable specifications, 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 pile"></label>

DOM nodes whose node document does not have a browsing context are exempt from all document conformance requirements other than the HTML syntax requirements and XML syntax requirements.

In particular, the template element's template contents's node document does not have a browsing context. For example, the content model requirements and attribute value microsyntax requirements do not apply to a template element's template contents. In this example an img element has attribute values that are placeholders that would be invalid outside a template element.

However, if the above markup were to omit the </hl> end tag, that would be a violation of the <a href="https://https:/

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 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.

Example

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 <u>hyperlink</u> with that <u>id</u> attribute's value as the <u>fragment</u> for the <u>hyperlink</u>'s <u>href</u> attribute value. Hyperlinks are not necessary for a reference, however; any manner of referring to the element in question will suffice.

Example

Consider the following $\underline{\text{figure}}$ element, which is given an $\underline{\text{id}}$ 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 <u>hyperlink</u>-based <u>reference</u> 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 figure 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 HTML elements' interfaces inherit, and which must be used by elements that have no additional requirements, is the HTMLElement interface.

```
// user interaction
  [CEReactions] attribute boolean hidden:
  void click():
  [CEReactions] attribute DOMString accessKey;
  readonly attribute DOMString accessKeyLabel;
  [CEReactions] attribute boolean draggable;
  [CEReactions] attribute boolean spellcheck;
  [CEReactions] attribute DOMString autocapitalize;
  [CEReactions] attribute [TreatNullAs=EmptyString] DOMString innerText;
HTMLElement includes GlobalEventHandlers;
HTMLElement includes DocumentAndElementEventHandlers;
HTMLElement includes ElementContentEditable;
HTMLElement includes HTMLOrSVGElement;
// Note: intentionally not [HTMLConstructor]
[Exposed=Window]
interface HTMLUnknownElement : HTMLElement { };
```

The HTMLE1ement 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 element type 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 <u>valid custom element name</u>, then return <u>HTMLElement</u>.
- 7. Return <u>HTMLUnknownElement</u>.

Note

The use of <u>HTMLELement</u> in stead of <u>HTMLUnknownELement</u> in the case of <u>valid custom 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.

Features shared between HTML and SVG elements use the httml.orsvgelement interface mixin: [SVG]

```
interface mixin HTMLOrSVGElement {
 [SameObject] readonly attribute DOMStringMap dataset;
 attribute DOMString nonce; // intentionally no [CEReactions]

 [CEReactions] attribute long tabIndex;
 void focus(optional FocusOptions options);
 void blur();
};
```

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 not appear on anything other than an interface. It must appear only once on an interface, and the interface must not be annotated with the [Constructor] or [NoInterfaceObject] extended attributes. (However, the interface may be annotated with [NamedConstructor]; there is no conflict there.) It must not be used on a callback interface.

Interface objects for interfaces annotated with the [HTMLConstructor] extended attribute must run the following steps as the function body behavior for both [[Call]] and [[Construct]] invocations of the corresponding JavaScript function object. When invoked with [[Call]], the NewTarget value is undefined, and so the algorithm below will immediately throw. When invoked with [[Construct]], the [[Construct]] newTarget parameter provides the NewTarget value.

- 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.

Example

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 <a href="https://https:/

Note

Since there can be no entry in registry with a constructor of undefined, this step also prevents HTML element constructors from being called as functions (since in that case NewTarget will be undefined)

- 4. Let is value be null
- 5. If definition's local name is equal to definition's name (i.e., definition is for an autonomous custom element), then:
 - 1. If the active function object is not HTMLElement, then throw a TypeError.

Example

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 HTMLParagraphElement {});
```

In this case, during the (implicit) super() call that occurs when constructing an instance of Bad2, the active function object is HTMLParagraphElement, 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 local name, then throw a TypeError.

Example

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 {}, { extends: "p" });
```

In this case, during the (implicit) super() call that occurs when constructing an instance of Bad3, valid local names is the list containing g and blockguote, but definition's local name is g, which is not in that list.

- 3. Set is value to definition's name.
- 7. Let prototype be Get(NewTarget, "prototype"). Rethrow any exceptions.
- 8. If Type(prototype) is not Object, then:
 - 1. Let realm be GetFunctionRealm(NewTarget).
 - 2. Set prototype to the interface prototype object of realm whose interface is the same as the interface of the active function object.

Note

The realm of the active function object 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 interface objects. This fallback behavior, including using the realm of NewTarget and looking up the appropriate prototype there, is designed to match analogous behavior for the JavaScript built-ins.

- 9. If definition's construction stack is empty, then:
 - 1. Let element be a new element that implements the interface to which the active function object corresponds, with no attributes, namespace set to the HTML namespace, local name set to definition's local name, and node document set to the current global object's associated Document.
 - 2. Perform element.[[SetPrototypeOf]](prototype). Rethrow any exceptions.
 - 3. Set element's custom element state to "custom".
 - 4. Set element's custom element definition to definition.
 - 5. Set element's is value to is value.
 - 6. Return element.

Note

This occurs when author script constructs a new custom element directly, e.g. via new MyCustomELement().

- 10. Let element be the last entry in definition's construction stack.
- $\textbf{11. If } \textit{element} \textbf{ is an } \underline{\textit{already constructed marker}}, \textbf{ then throw an } \underline{\textbf{"InvalidStateError"}} \underline{\textbf{DOMException}}.$

Example

This can occur when the author code inside the custom element constructor non-conformantly 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 marker.
 }

 // 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 HTMLElement constructor
 super();
  }
}
```

- 12. Perform element.[[SetPrototypeOf]](prototype). Rethrow any exceptions.
- 13. Replace the last entry in definition's construction stack with an already constructed marker.
- 14. Return element.

This step is normally reached when <u>upgrading</u> a custom element; the existing element is returned, so that the super() 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 named constructors (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 models</u> 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, an element that is both <u>flow content</u> and <u>phrasing content</u> can be used anywhere that either <u>flow content</u> or <u>phrasing content</u> is expected, but since anywhere that <u>flow content</u> is expected, <u>phrasing content</u> is also expected (since all <u>phrasing content</u>), only "where <u>phrasing content</u> is expected" will be listed.

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 text/html syntax, the start and end tags can be omitted. This information is redundant with the normative requirements given in the optional tags 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.)

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 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 contents. An HTML element 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.

Inter-element whitespace, comment nodes, and processing instruction nodes must be ignored when establishing whether an element's contents match the element 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 Text nodes (other than inter-element whitespace) between them. Similarly, a node is the only child of an element if that element contains no other nodes other than inter-element whitespace, comment nodes, and processing instruction nodes.

Authors must not use HTML elements 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,

For example, the Atom specification defines a content element. When its type attribute has the value xhtml, the Atom specification 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 inter-element whitespace) and no element nodes.

Most HTML elements whose content model is "nothing" are also, for convenience, void elements (elements that have no end tag in the HTML syntax). 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

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. File an issue about the selected text

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

 \Rightarrow <u>base</u>, <u>link</u>, <u>meta</u>, <u>noscript</u>, <u>script</u>, <u>style</u>, <u>template</u>, <u>title</u>

Elements from other namespaces whose semantics are primarily metadata-related (e.g. RDF) are also metadata content.

Example

Thus, in the XML serialization, one can use RDF, like this:

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:r="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xml:lang="en">
 /heads
  <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>Mv home page</h1>
  \mbox{\ensuremath{\triangleleft}{p}}\mbox{\ensuremath{\blacktriangleright}{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.

⇒ a, abbr, address, area (if it is a descendant of a map element), 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, link (if it is allowed in the body), main (if it is a hierarchically correct main element), map, mark, MathML math, menu, meta (if the itemprop attribute is present), 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

3.2.5.2.3 Sectioning content §

Sectioning content is content that defines the scope of headings and footers.

 \Rightarrow <u>article</u>, <u>aside</u>, <u>nav</u>, <u>section</u>

Each sectioning content element potentially has a heading and an outline. See the section on headings and sections for further details.

Note

There are also certain elements that are <u>sectioning roots</u>. These are distinct from <u>sectioning content</u>, 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).

 \Rightarrow <u>h1</u>, <u>h2</u>, <u>h3</u>, <u>h4</u>, <u>h5</u>, <u>h6</u>, <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.

⇒ <u>a, abbr, area</u> (if it is a descendant of a <u>map</u> element), <u>audio</u>, <u>b, bdi</u>, <u>bdo</u>, <u>br</u>, <u>button</u>, <u>canvas</u>, <u>cite</u>, <u>code</u>, <u>data</u>, <u>datalist</u>, <u>del</u>, <u>dfn</u>, <u>em</u>, <u>embed</u>, <u>i, iframe</u>, <u>img</u>, <u>input</u>, <u>ins</u>, <u>kbd</u>, <u>label</u>, <u>link</u> (if it is allowed in the body), <u>map</u>, <u>mark</u>, <u>MathML math</u>, <u>meta</u> (if the <u>itemprop</u> attribute is present), <u>meter</u>, <u>noscript</u>, <u>object</u>, <u>output</u>, <u>picture</u>, <u>progress</u>, <u>g</u>, <u>ruby</u>, <u>s</u>, <u>samp</u>, <u>script</u>, <u>select</u>, <u>slot</u>, <u>small</u>, <u>span</u>, <u>strong</u>, <u>sub</u>, <u>sup</u>, <u>SVG</u> svg, <u>template</u>, <u>textarea</u>, <u>time</u>, <u>u</u>, <u>var</u>, <u>video</u>, <u>wbr</u>, <u>autonomous custom elements</u>, <u>text</u>

Note

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 whitespace</u> (if the <u>Text</u> nodes are empty or contain just <u>ASCII whitespace</u>).

<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.

Embedded content is content that imports another resource into the document, or content from another vocabulary that is inserted into the document.

⇒ <u>audio</u>, <u>canvas</u>, <u>embed</u>, <u>iframe</u>, <u>img</u>, <u>MathML math</u>, <u>object</u>, <u>picture</u>, <u>SVG svg</u>, <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.

⇒ a (if the https://examp.attribute is present), audio (if the <a href="https://examp.attribute (if the <a href="https://examp.attribute) (if the <a href="https://examp.attribute</

The tabindex attribute can also make any element into interactive content.

3.2.5.2.8 Palpable content §

As a general rule, elements whose content model allows any flow content or phrasing content should have at least one node in its contents that is palpable content and that does not have the hidden 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> or <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:

3.2.5.2.9 Script-supporting elements §

Script-supporting elements are those that do not represent 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:

⇒ <u>script</u>, <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 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.

Example

Consider the following markup fragment:

```
\verb|\cobject| < param> < ins> < map> < a href="/">Apples</a> < / map> < / ins> < / object>  < | ins> < formula | formula
```

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</u> the <u>object</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.

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 §

Note

The term <u>paragraph</u> as defined in this section is used for more than just the definition of the <u>p</u> element. The <u>paragraph</u> concept defined here is used to describe how to interpret documents. The <u>p</u> element is merely one of several ways of marking up a <u>paragraph</u>.

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.

Example

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 inter-element whitespace do not form paragraphs.

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.

Note

Generally, having elements straddle paragraph boundaries is best avoided. Maintaining such markup can be difficult.

Example

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 a, ins, del, and map elements in the document with their contents. Then, in *view*, for each run of sibling phrasing content nodes uninterrupted by other types of content, in an element that accepts content other than phrasing content as well as phrasing content, 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 embedded content nor inter-element whitespace, a paragraph exists in the original DOM from immediately before *first* to immediately after *last*. (Paragraphs can thus span across a, ins, del, and map 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 <u>SVG svg</u> or <u>MathML math</u>).

A $\underline{paragraph}$ is also formed explicitly by \underline{p} elements.

Note

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.

Example

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.

```
cheader>
Welcome!
<a href="about.html">
This is home of...
<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>
\delta href="about.html">This is home of...
<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>
```

Example

It is possible for paragraphs to overlap when using certain elements that define fallback content. For example, in the following section:

```
<section>
<hl>My Cats</hl>
You can play with my cat simulator.
<object data="cats.sim">
File an issue about the selected text imulator, use one of the following links:
```

```
culs
  <a href="cats.sim">Download simulator file</a>
  <a href="https://sims.example.com/watch?v=LYds5xY4INU">Use online simulator</a>
  Alternatively, upgrade to the Mellblom Browser.
 </object>
I'm quite proud of it.
</section>
```

There are five paragraphs:

- The paragraph that says "You can play with my cat simulator. object I'm quite proud of it.", where object is the object element.
 The paragraph that says "To see the cat simulator, use one of the following links:".
 The paragraph that says "Download simulator file".
 The paragraph that says "Use online simulator".
 The paragraph that says "Use online simulator".
 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 \underline{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:
 <l
  <a href="cats.sim">Download simulator file</a>
  <a href="https://sims.example.com/watch?v=LYds5xY4INU">Use online simulator</a>
  \ensuremath{^{	ext{<}}} p>Alternatively, upgrade to the Mellblom Browser.\ensuremath{^{	ext{<}}} / p>
 </object>
 I'm quite proud of it.
</section>
```

3.2.6 Global attributes

The following attributes are common to and may be specified on all <u>HTML elements</u> (even those not defined in this specification):

- <u>accesskey</u><u>autocapitalize</u> contenteditable
- dir draggable
- enterkeyhint hidden inputmode

- is itemid itemprop itemref
- itemscope itemtype lang

- nonce spellcheck style tabindex title

These attributes are only defined by this specification as attributes for HTML elements. 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 <u>span</u> element is 'rtl', inherited from the <u>div</u> 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>
```

The WHATWG DOM standard defines the user agent requirements for the class, id, and slot attributes for any element in any namespace. [DOM]

The class, id, and slot attributes may be specified on all HTML elements.

When specified on HTML elements, the class attribute must have a value that is a set of space-separated tokens 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 class 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 HTML elements, the id attribute value must be unique amongst all the IDs in the element's tree and must contain at least one character. The value must not contain any ASCII whitespace.

Note

The id 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 unique identifier can be used for a variety of purposes, most notably as a way to link to specific parts of a document using fragments, 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 <a>slot attribute specific to <a>HTML elements.

Note

The sLot attribute is used to assign a slot to an element: an element with a sLot attribute is assigned to the slot created by the sLot element whose name attribute's value matches that sLot attribute's value — but only if that <u>slot</u> element finds itself in the <u>shadow tree</u> whose <u>root</u>'s <u>host</u> 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 annotations for assistive technology products can be specified (the ARIA role and aria-* attributes). [ARIA]

The following event handler content attributes may be specified on any HTML element:

- onabort
- onauxclick onblur*
- oncancel
- oncanplay oncanplaythrough

- onchange onclick onclose oncontextmenu
- oncuechange ondblclick ondrag
- ondragend
- ondragenter ondragexit ondragleave

- ondrop ondurationchange

- onduration onemptied onended onerror* onfocus* oninput oninput

- onkeydown onkeypress onkeyup onload* onloadeddata onloadedmetadata onloadend
- onloadstart onmousedown
- onmouseenter onmouseleave onmousemove
- onmouseout onmouseover onmouseup
- <u>onwheel</u>
- onpause
- onplay onplaying
- onprogress onratechange onreset onresize* onscroll*
- onsecuritypolicyviolation
- onseeked onseeking
- onselect onstalled
- onsubmit

- ontoggle onvolumechange onwaiting

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.

Custom data attributes (e.g. data-foldername or data-msgid) can be specified on any HTML element, to store custom data, state, annotations, and similar, specific to the page.

In HTML documents, elements in the HTML namespace 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.

Note

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.

Note

In XML, an xml ns attribute is part of the namespace declaration mechanism, and an element cannot actually have an xml ns attribute in no namespace specified.

The XML specification 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]

Note

There is no way to serialize the <u>xml:space</u> attribute on <u>HTML elements</u> in the <u>text/html</u> syntax.

3.2.6.1 The title attribute §

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.

Note

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).

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 title 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.

Example

Caution is advised with respect to the use of newlines in $\underline{\text{title}}$ 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 link, abbr, and input, define additional semantics for the title 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 advisory information.
- 3. Return the empty string.

User agents should inform the user when elements have advisory information, otherwise the information would not be discoverable.

The **title** IDL attribute must <u>reflect</u> the <u>title</u> content attribute.

3.2.6.2 The lang and xml:lang attributes §

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 $\underline{\mbox{lang}}$ attribute in the $\underline{\mbox{XML namespace}}$ is defined in XML. $[\underline{\mbox{XML}}]$

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 <u>HTML element</u>.

The <u>lang attribute in the XML namespace</u> may be used on <u>HTML elements</u> in <u>XML documents</u>, as well as elements in other namespaces if the relevant specifications allow it (in particular, MathML and SVG allow <u>lang attributes in the XML namespace</u> to be specified on their elements). If both the <u>lang</u> attribute in no namespace and the <u>lang attribute in the XML namespace</u> are specified on the same element, they must have exactly the same value when compared in an <u>ASCII case-insensitive</u> manner.

Authors must not use the lang attribute in the XML namespace on HTML elements in HTML 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 HTML elements in HTML documents, but such attributes must only be specified if a lang attribute in no namespace is also specified, and both attributes must have the File an issue about the selected lext an ASCII case-insensitive manner.

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 lang attribute in the XML namespace set or is an HTML element and has a lang in no namespace attribute set. That attribute specifies the language of the node (regardless of its value).

If both the lang attribute in no namespace and the lang attribute in the XML namespace are set on an element, user agents must use the lang attribute in the XML namespace, and the lang attribute in no namespace must be ignored for the purposes of determining the element's language.

If node's inclusive ancestors do not have either attribute set, but there is a pragma-set default language set, then that is the language of the node. If there is no pragma-set default language 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]

Example

Thus, for instance, an element with lang="xyzzy" would be matched by the selector :lang(xyzzy) (e.g. in CSS), but it would not be matched by :lang(abcde), 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 incorrect 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).

The lang IDL attribute must reflect the lang content attribute in no namespace.

3.2.6.3 The translate attribute §

The translate attribute is an enumerated attribute that is used to specify whether an element's attribute values and the values of its Text 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 translatable attributes and the values of its Text 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 Text 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:

- on th elements
- alt on area, img, 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

- download on a and area elements
 label on optgroup, option, and track elements
 lang on HTML elements; must be "translated" to match the language used in the translation
 placeholder on input and textarea elements
 srcdoc on iframe elements; must be parsed and recursively processed
 style on HTML elements; must be parsed and recursively processed
 style on HTML elements; must be parsed and recursively processed (e.g. for the values of 'content' properties)
- title on all HTML elements

 value on input elements with a type attribute in the Button state or the Reset Button state

Other specifications may define other attributes that are also translatable attributes. For example, ARIA would define the aria-label attribute as translatable.

The translate IDL attribute must, on getting, return true if the element's translation mode is translate-enabled, 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.

Evample

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:

```
<html lang=en> <!-- default on the document element is translate=ves -->
 <title>The Bee Game</title> <!-- implied translate=yes inherited from ancestors -->
File an issue about the selected text
```

```
</heads
 <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>
</html>
```

3.2.6.4 The dir attribute

The dir attribute specifies the element's text directionality. The attribute is an enumerated attribute with the following keywords and states:

The Ltr keyword, which maps to the Itr 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 HTML element) is either 'Itr' 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 document element and the dir 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 Telephone state, and the dir attribute is not in a defined state (i.e. it is not present or has an invalid value) The directionality of the element is 'ltr'.
- → 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>auto</u> state,

 Or <u>E-mail</u> state, and the <u>dir</u> attribute is in the <u>auto</u> state
- \hookrightarrow 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 value 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 value, then the directionality of the element is 'rtl'. [BIDI]

Otherwise, if the element's value is not the empty string, or if the element is a document 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 dir attribute is in the auto state
- ← If the element is a bdi element and the dir 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 directionality is being determined and that is either:
 - A bdi element.
 - A script element.
 A style element.

 - A <u>textarea</u> element.
 An element with a <u>dir</u> 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 document 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 has a parent element and the dir 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 dir attribute is only defined for HTML elements, it cannot be present on elements from other namespaces. Thus, elements from other namespaces always just inherit their directionality from their parent element, or, if they don't have one, default to 'ltr'.

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 directionality-capable attribute and the element's 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 directionality of the attribute is the same as the element's directionality.

The following attributes are directionality-capable attributes:

- · abbr on th elements
- abbr on th elements
 alt on area, ing, and input elements
 content on meta elements, if the name 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 input and textarea elements
 title on all HTML elements

For web developers (non-normative)

document . dir [= value]

Returns the html element's dir 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 httml element, returns the empty string and ignores new values.

The dir IDL attribute on an element must reflect the dir content attribute of that element, limited to only known values.

The dir IDL attribute on <u>Document</u> objects must reflect the dir content attribute of the html element, if any, limited to only known values. 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 dir 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).

Example

This markup fragment is of an IM conversation.

```
<b><bdi>Student</bd>:</b> How do you write "What's your name?" in Arabic?
<b><bdi>Teacher</bdi>:</b> اسمك؟ 
<b><bdi>Student</bdi>:</b> Thanks.
<p dir=auto class="u2"><b><bdi>Teacher</bdi>:</b> That's written "شکرًا".
<b><bdi>Student</bdi>:</b> "من فضلك", right?
```

Given a suitable style sheet and the default alignment styles for the pelement, 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 auto 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 §

All HTML elements may have the style content attribute set. This is a style attribute as defined by the CSS Style Attributes specification. [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 style attributes. [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 $\underline{\text{element}}$. $[\underline{\text{CSP}}]$

Documents that use style attributes on any of their elements must still be comprehensible and usable if those attributes were removed.

Note

In particular, using the style 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 hidden attribute.)

For web developers (non-normative)

element.style

Returns a CSSStyleDeclaration object for the element's style attribute.

The style IDL attribute is defined in the CSS Object Model (CSSOM) specification. [CSSOM]

Example

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

A custom data attribute in an attribute in no namespace whose name starts with the string "data-", has at least one character after the hyphen, is XML-compatible, and contains no ASCII upper alphas.

Note

All attribute names on HTML elements in HTML documents get ASCII-lowercased automatically, so the restriction on ASCII uppercase letters doesn't affect such documents.

Custom data attributes 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).

Example

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.

Example

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 <span 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.

Example

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 boolean attribute; 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 HTML element may have any number of custom data attributes 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 custom data attributes, 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 relies in successful and 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).

For web developers (non-normative)

element . dataset

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 data-* attributes on an element. On getting, the dataset IDL attribute must return a DOMStringMap whose associated element is this element

The DOMStringMap interface is used for the dataset attribute. Each DOMStringMap has an associated element.

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 DOMStringMap's associated element whose first five characters are the string "data-" and whose remaining characters (if any) do not include any ASCII upper alphas, in the order that those attributes are listed in the element's attribute list, 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 supported property names on a DOMStringMap object at any instant are the names of each pair returned from getting the DOMStringMap's name-value pairs at that instant, in the order returned.

To <u>determine the value of a named property</u> name for a <u>DOMStringMap</u>, return the value component of the name-value pair whose name component is name in the list returned from <u>getting the DOMStringMap's name-value pairs</u>.

To set the value of a new named property, or set the value of an existing named property, for a DOMStringMap, 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 ASCII lower alpha, then throw a "SyntaxError" DOMException.
- 2. 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 converted to ASCII lowercase.
- 3. Insert the string data- at the front of name.
- $\text{4. If } \textit{name} \ \text{does not match the XML} \ \underline{\textbf{Name}} \ \text{production, throw an} \ \underline{\textbf{"InvalidCharacterError"}} \ \underline{\textbf{DOMException}}.$
- 5. Set an attribute value for the DOMStringMap's associated element using name and value.

To <u>delete an existing named property</u> *name* for a <u>DOMStringMap</u>, 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 converted to 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.

Note

This algorithm will only get invoked by the Web IDL specification for names that are given by the earlier algorithm for getting the DOMStringMap's name-value pairs. [WEBIDL]

Example

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 class attribute along with data-* attributes:

```
<div class="spaceship" data-ship-id="92432"
 data-weapons="laser 2" data-shields="500"
 data-x="30" data-y="10" data-z="90">
 <button class="fire"
 onclick="spaceships[this.parentNode.dataset.shipId].fire()">
 Fire
 </button>
 </div>
```

Notice how the hyphenated attribute name becomes camel-cased in the API.

Given the following fragment and elements with similar constructions: <img class="tower" id="tower5" data-x="12" data-y="5"</pre> data-ai="robotarget" data-hp="46" data-ability="flames" src="towers/rocket.png" alt="Rocket Tower"> ...one could imagine a function 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) { hn = 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

3.2.7 The innerText IDL attribute §

For web developers (non-normative)

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.

On getting, the innerText attribute must follow these steps:

1. If this element is not being rendered, or if the user agent is a non-CSS user agent, then return the same value as the textContent IDL attribute on this element.

Note

This step can produce surprising results, as when the innerText attribute is accessed on an element not being rendered, its text contents are returned, but when accessed on an element that is being rendered, all of its children that are not being rendered have their text contents ignored.

2. Let results be the jist resulting in running the inner text collection steps with this element. Each item in results will either be a JavaScript string 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.

- 3. Remove any items from results that are the empty string.
- 4. Remove any runs of consecutive required line break count items at the start or end of results.
- 5. Replace each remaining run of consecutive required line break count items with a string consisting of as many U+000A LINE FEED (LF) characters as the maximum of the values in the required line break count items.
- 6. Return the concatenation of the string items in results.

The inner text collection steps, given a node node, are as follows:

- 1. Let items be the result of running the inner text collection steps with each child node of node in tree order, and then concatenating the results to a single list.
- 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':
 - select elements have an associated non-replaced inline CSS box whose child boxes include only those of optgroup and option 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 Text 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 list 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 br element. Soft hyphens should be preserved. [CSSTEXT]
- 5. If node is a br element, then append a string containing a single U+000A LINE FEED (LF) character 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 CHARACTER TABULATION (tab) character 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 LINE FEED (LF) character to items.
- 8. If node is a p element, then append 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., textarea, input, and video — but not button) are not rendered by CSS, strictly speaking, and therefore have no CSS boxes for the purposes of this algorithm.

This algorithm is amenable to being generalized to work on ranges. Then we can use it as the basis for Selection's stringifier and maybe expose it directly on ranges. See Bugzilla bug 10583.

On setting, the <u>innerText</u> attribute must follow these steps:

- 1. Let document be this element's node document.
- 2. Let fragment be a new DocumentFragment object whose node document is document.
- 3. Let input be the given value.
- 4. Let position be a pointer into input, initially pointing at the start of the string.
- 5. Let text be the empty string.
- 6. While position is not past the end of input:
 - 1. Collect a sequence of code points that are not U+000A LINE FEED (LF) or U+000D CARRIAGE RETURN (CR) characters from input given position. Set text to the collected characters.
 - 2. If text is not the empty string, then append a new Text node whose data is text and node document is document to fragment.
 - 3. While position is not past the end of input, and the character at position is either a U+000A LINE FEED (LF) or U+000D CARRIAGE RETURN (CR) character:
 - 1. If the character at position is a U+000D CARRIAGE RETURN (CR) character and the next character is a U+000A LINE FEED (LF) character, then advance position to the next character in input.
 - 2. Advance position to the next character in input.
 - 3. Append the result of creating an element given document, br., and the HTML namespace to fragment.
- 7. Replace all with fragment within this element.

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 dir attribute, the bdo element, and the bdi 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 rendering section that, due to the requirements in this section, are requirements on all user agents (not just those that support the suggested default rendering):

- dir attribute
- bdi element bdo element
- br element
- pre element rea element
- wbr element

3.2.9 Requirements related to ARIA and to platform accessibility APIs

User agent requirements for implementing Accessibility API semantics on HTML elements are defined in HTML Accessibility API Mappings. [HTMLAAM]

Conformance checker requirements for checking use of ARIA role and aria-* attributes on HTML elements are defined in ARIA in HTML. [ARIAHTML]

← 2.8 Safe passing of structured data — Table of Contents — 4 The elements of HTML →