HTML 5

Introduction

What is New in HTML5?

- The DOCTYPE declaration for HTML5 is very simple:
 - <!DOCTYPE html>
- The character encoding (charset) declaration is also very simple:
 - <meta charset="UTF-8">

What is New in HTML5?

HTML5 Example:

New HTML5 Elements

- The most interesting new elements are:
 - New semantic elements like

```
<header>, <footer>, <article>, and <section>
```

New form controls like

```
number, date, time, calendar, and range
```

New graphic elements

New multimedia elements

```
<audio> and <video>
```

New HTML5 API's (Application Programming Interfaces)

- The most interesting new API's are:
 - HTML Geolocation
 - HTML Drag and Drop
 - HTML Local Storage
 - HTML Application Cache
 - HTML Web Workers
 - HTML SSE

Elements Removed in HTML5

• The following HTML4 elements have been removed from HTML5:

Element		Use instead
<acronym></acronym>		<abbr></abbr>
<applet></applet>		<object></object>
 dasefont>		CSS
 big>		CSS
<center></center>		CSS
<dir></dir>		
		CSS
<strike></strike>	CSS	
<tt></tt>	CSS	

HTML History

• Since the early days of the web, there have been many versions of HTML:

Version	Year
Tim Berners-Lee invented www	1989
Tim Berners-Lee invented HTML	1991
Dave Raggett drafted HTML+	1993
HTML Working Group defined HTML 2.0	1995
W ₃ C Recommended HTML 3.2	1997
W ₃ C Recommended HTML 4.01	1999
W ₃ C Recommended XHTML 1.0	2000
HTML5 WHATWG First Public Draft	2008
HTML5 WHATWG Living Standard	2012
HTML5 W3C Final Recommendation	2014

HTML History

- Tim Berners-Lee invented the "World Wide Web" in 1989, and the Internet took off in the 1990s.
- From 1991 to 1998, HTML developed from version 1 to version 4.
- In 2000, the World Wide Web Consortium (W3C) recommended XHTML 1.0.
- The XHTML syntax was strict, and the developers were forced to write valid and "well-formed" code.
- In 2004, WHATWG (Web Hypertext Application Technology Working Group) was formed in response to slow W3C development, and W3C's decision to close down the development of HTML, in favor of XHTML.
- WHATWG wanted to develop HTML, consistent with how the web was used, while being backward compatible with older versions of HTML.
- In the period 2004-2006, the WHATWG initiative gained support by the major browser vendors.
- In 2006, W3C announced that they would support WHATWG.

HTML History

- In 2008, the first HTML5 public draft was released
- In 2012, WHATWG and W3C decided on a separation:
- WHATWG will develop HTML as a "Living Standard".
- A living standard is never fully complete, but always updated and improved. New features can be added, but old functionality can not be removed.
- The WHATWG Living Standard was published in 2012, and is continuously updated.
- W3C will develop a definitive HTML5 and XHTML5 standard, as a "snapshot" of WHATWG.
- The <u>W3C HTML5 recommendation</u> was released 28. October 2014.

HTML5 Browser Support

- HTML5 is supported in all modern browsers.
- In addition, all browsers, old and new, automatically handle unrecognized elements as inline elements.
- Because of this, you can "teach" old browsers to handle "unknown" HTML elements.

Define HTML5 Elements as

Block Elements

- HTML5 defines 8 new semantic HTML elements. All these are block level elements.
- To secure correct behavior in older browsers, you can set the CSS display property to block
- A block-level element always starts on a new line.
- A block-level element always takes up the full width available (stretches out to the left and right as far as it can).
- A block level element has a top and a bottom margin, whereas an inline element does not.

Example:

```
header, section, footer, aside, nav, main, article, figure
{
 display: block;
}
```

Define HTML5 Elements as Block

Elements

- HTML Block Elements and Inline Elements
- Most HTML elements are defined as block level elements or inline elements.
- Block level elements <u>normally start (and end) with a new line</u>, when displayed in a browser.

Examples:

Inline elements are normally displayed without line breaks.

Examples:

Inline Elements

- An inline element does not start on a new line.
- Here are the inline elements in HTML:
- <a > <abbr > <acronym > <bdo > <big >
 <br

Adding New Elements to HTML

- You can add any new element to HTML with a browser trick:
- This example adds a new element called <myHero> to HTML, and defines a display style for it: Example:

```
<!DOCTYPE html>
<html>
 <head>
 <title>Creating an HTML
 Element</title>
 <style>
 myHero {
 display: block;
 background-color: #ddd;
 padding: 50px;
 font-size: 30px;
 </style>
 </head>
 <body>
 <h1>My First Heading</h1>
 My first paragraph.
 <myHero>My First Hero</myHero>
 </body>
</html>
```

New Elements in HTML5

- New Semantic/Structural Elements
- HTML5 offers new elements for better document structure:

Tag	Description
<article></article>	Defines an article in the document
<aside></aside>	Defines content aside from the page content
<bdi></bdi>	Defines a part of text that might be formatted in a different direction from other text
<details></details>	Defines additional details that the user can view or hide
<dialog></dialog>	Defines a dialog box or window
<figcaption></figcaption>	Defines a caption for a <figure> element</figure>
<figure></figure>	Defines self-contained content, like illustrations, diagrams, photos, code listings,
etc.	

Example: Isolate the usernames from the surrounding text-direction settings:

```
 <!i>User <bdi>hrefs</bdi>: 60 points
 <!i>User <bdi>jdoe</bdi>: 80 points
 <!i>User <bdi>إيان </bdi>: 90 points
```

- User hrefs: 60 points
- User jdoe: 80 points
- User إيان 90 points
- User hrefs: 60 points
- User jdoe: 80 points
- User 90 : ايان points

New Elements in HTML5

- New Semantic/Structural Elements
- HTML5 offers new elements for better document structure:

Tag Description

<footer> Defines a footer for the document or a section

<header> Defines a header for the document or a section

<main> Defines the main content of a document

<mark> Defines marked or highlighted text

<menuitem> Defines a command/menu item that the user can invoke from a popup menu

<meter> Defines a scalar measurement within a known range (a gauge)

<nav> Defines navigation links in the document

cprogress> Defines the progress of a task

Example:

Display a gauge:

<meter value="2" min="0" max="10">2 out of 10</meter>

<meter value="0.6">60%</meter>

Display a gauge:

Example: Downloading progress:

cprogress value="22" max="100">

Downloading progress:

New Form Elements

```
Tag
 Description
<datalist> Defines pre-defined options for input controls
<keygen>
 Defines a key-pair generator field (for forms)
 Defines the result of a calculation
<output>
<!DOCTYPE html>
<html> <body>
<h1>The output element</h1>
<form oninput="x.value=parseInt(a.value)+parseInt(b.value)">
<input type="range" id="a" value="50">
+<input type="number" id="b" value="25">
=<output name="x" for="a b"></output>
</form>
<strong>Note:</strong> The output element is not supported in Edge 12 (or
earlier).
 The output element
</body> </html>
 =75
 Note: The output element is not supported in Edge 12 (or earlier).
```

https://www.w3schools.com/tags/tryit.asp?filename=tryhtml5_output

New Input Types

color

Email

Search

week

date

month

tel

Datetime

Number

Time

datetime-local

range

url

New Input Attributes

Autocomplete

Formenctype

height

Multiple

step

autofocus

formmethod

width

pattern (regexp)

form

formnovalidate

list

placeholder

formaction

formtarget

min and max

required

HTML5 - New Attribute Syntax

- HTML5 allows 4 different syntaxes for attributes.
- This example demonstrates the different syntaxes used in an <input> tag:

Type Example:

In HTML5, all 4 syntaxes may be used, depending on what is needed for the attribute.

New Media Elements

Tag Description

<audio> Defines sound or music content

<embed> Defines containers for external applications (like plug-ins)

<source> Defines sources for <video> and <audio>

<track> Defines tracks for <video> and <audio>

<**video**> Defines video or movie content

HTML5 Graphics

Tag

<canvas>

<svg>

Description

Defines graphic drawing using JavaScript

Defines graphic drawing using SVG

HTML5 Semantic Elements

Semantics means (from Ancient Greek), is the study of meaning. Semantic elements are elements with a meaning. What are Semantic Elements?

What are Semantic Elements?

- A semantic element clearly describes its meaning to both the browser and the developer.
- Examples of non-semantic elements:

```
<div> and <span>
```

Tells nothing about its content.

• Examples of semantic elements:

```
<form>, , and <img>
```

Clearly defines its content.

Browser Support

- HTML5 semantic elements are supported in all modern browsers.
- In addition, you can "teach" older browsers how to handle "unknown elements".

New Semantic Elements in

HTML5

Many web sites contain HTML code like

• HTML5 offers new semantic elements to define different parts of a web page:

New Semantic Elements in

HTML5

- <article>
- <aside>
- <details>
- <figcaption>
- <figure>
- <footer>
- <header>
- <main>
- <mark>
- <nav>
- <section>
- <summary>
- <time>

HTML5 <section> Element

- The **<section>** element defines a section in a document.
- According to W₃C's HTML₅ documentation: "A section is a thematic grouping of content, typically with a heading."
- A Web site's home page could be split into sections for introduction, content, and contact information.

Example:

```
<section>
 <h1>WWF</h1>
 The World Wide Fund for Nature (WWF) is....
</section>
```

HTML5 <article> Element

- The **<article>** element specifies independent, self-contained content.
- An article should make sense on its own, and it should be possible to read it independently from the rest of the web site.
- Examples of where an <article> element can be used:
 - Forum post
 - Blog post
 - Newspaper article

Example:

```
<article>
  <h1>What Does WWF Do?</h1>
  WWF's mission is to stop the degradation of our planet's natural environment, and build a future in which humans live in harmony with nature.
</article>
```

Nesting Semantic Elements

- In the HTML5 standard, the <article> element defines a complete, self-contained block of related elements.
- The <section> element is defined as a block of related elements.
- Can we use the definitions to decide how to nest elements? No, we cannot!
- On the Internet, you will find HTML pages with <section> elements containing <article> elements, and <article> elements containing <sections> elements.
- You will also find pages with <section> elements containing <section> elements, and
 <article> elements containing <article> elements.

HTML5 <header> Element

- The <header> element specifies a header for a document or section.
- The <header> element should be used as a container for introductory content.
- You can have several <header> elements in one document.
- The following example defines a header for an article:

Example:

HTML5 <footer> Element

- The <footer> element specifies a footer for a document or section.
- A <footer> element should contain information about its containing element.
- A footer typically contains the author of the document, copyright information, links to terms of use, contact information, etc.
- You can have several <footer> elements in one document.

Example

```
<footer>
  Posted by: Hege Refsnes
  Contact information: <a href="mailto:someone@example.com">
 someone@example.com</a>.
</footer>
```

HTML5 < tigure > and

<figcaption> Elements

- In books and newspapers, it is common to have captions with images.
- The purpose of a caption is to add a visual explanation to an image.
- With HTML5, images and captions can be grouped together in <figure> elements:

Example:

```
<figure>
 <img src="pic_mountain.jpg" alt="The Pulpit Rock" width="304" height="228">
 <figcaption>Fig1. - The Pulpit Rock, Norway</figcaption>
</figure>
```

The element defines the image, the <figcaption> element defines the caption.

Why Semantic HTML5

Elements?

- With HTML4, developers used their own favorite attribute names to style page elements:
- header, top, bottom, footer, menu, navigation, main, container, content, article, sidebar, topnav, ...
- This made it impossible for search engines to identify the correct web page content.
- With HTML5 elements like:

```
<header> <footer> <nav> <section> <article>,
```

this will become easier.

According to the W₃C, a Semantic Web:

"Allows data to be shared and reused across applications, enterprises, and communities."

Semantic Elements in HTML5

Tag Description

<article> Defines an article

<aside> Defines content aside from the page content

<details> Defines additional details that the user can view or hide

<figcaption> Defines a caption for a <figure> element

<figure> Specifies self-contained content, like illustrations, diagrams, photos, code listings,

etc.

<footer> Defines a footer for a document or section

<header> Specifies a header for a document or section

Semantic Elements in HTML5

Tag Description

<main> Specifies the main content of a document

<mark> Defines marked/highlighted text

<nav> Defines navigation links

<section> Defines a section in a document

<summary> Defines a visible heading for a <details> element

<time> Defines a date/time