

Semantic HTML

Agenda

- Recap
- Semantic HTML definition
- Semantic and Non-Semantic Elements Before HTML5
- Document Outline
- Semantic Elements
- A Semantic Page Example

Recap

Last session's topics

- Text Styling (font & text-layout)
- Colors and Backgrounds (color and background-color, units and particularities)
- Box Model
- CSS Positioning (floats, position, display, z-index)

Semantic HTML

Semantic HTML

- Semantic web term coined in 2001 by Sir Tim Berners-Lee
 - = a web of data that can be processed by machines
- W3C definition: "a semantic element clearly describes its meaning to both the browser and the developer"
- Simply put, when a site's markup is semantic, the tags properly describe the content
- Benefits:
 - more searchable content (better search engine ranking)
 - increased accessibility (screen readers can better interpret the meaning of the content)
 - internationalization
 - interoperability (make it easy for other developers to understand your

Semantic and Non-Semantic Elements Before HTML5

Let's think about them together:

-
- <form>
- o ,
- ○
- <h1>, <h2>, ..., <h6>
- <div>
-

Divitis

- = the process of using too many nested/unnecessary divs to mark up a page
- Divs are grouping block elements
 - flow elements
 - have no special meaning, according to the specs
- If we include a div inside a div, it appears as though the outer div would be the parent element of the inner one, while in reality this is not the case

Document Outline

Document Outline

- = the structure of an HTML document, that shows how elements are related to each other
- Starting from HTML5, it consists of a list of one or more (nested) sections
- Section
 - = a container that corresponds to some nodes in the original DOM tree
 - Each section can have one heading associated with it, and
 - can contain any number of further nested sections
- Chrome extension to view the document outline

The Outlining Algorithm

- Takes into account 5 sectioning elements:
 - <section></section> for sections grouped around a specific theme
 - <article></article> for complete or self-contained compositions (a blog post or a widget)
 - <nav></nav> for navigation blocks
 - <aside></aside> for complementary content (sidebars)
 - o <body></body>
- <header> and <footer> don't generate new sections in a document
- Every sectioning element can have its own header and footer

Rules for a Well-Structured Document Outline

- The outermost sectioning element is always the <body> tag
- 2. Sections can be nested
- 3. Each section has its own heading hierarchy
- 4. The document outline needs proper headings for each section
- 5. The first heading element defines the heading of a given section. The other heading tags in the section need to be relative to this
- Sections defined by <nav> and <aside> don't belong to the main outline of the HTML document (usually not rendered initially by the assistive technologies)
- 7. Each section can have their own <header> and <footer> tags

Semantic Elements

<nav>

- = a section of a page whose purpose is to provide navigation links,
 either within the current document or to other documents (MDN)
- Examples: menus, tables of contents, indexes
- It is intended only for major block of navigation links
 - The <footer> element often has a list of links that don't need to be in a <nav>
- A document may have several nav elements (for example, for site navigation and for intra-page navigation)

<article>

- = self-contained composition in a document, page, application, or site, which is intended to be independently distributable or reusable (e.g., in syndication) (MDN)
- Examples: a forum post, a magazine or newspaper article, or a blog entry
- Smell test: would this make sense in an RSS feed?
- Must be identified by a heading within the article element
- When an <article> element is nested, the inner element represents an article related to the outer element
 - the comments of a blog post can be <article> elements nested in the <article> representing the blog post

<aside>

- = a section of a document with content connected tangentially to the main content of the document (MDN)
- Often presented as a sidebar
- When used within an article element, the contents should be specifically related to that article
 - a glossary
- When used outside of an article element, the contents should be related to the site
 - a blogroll, groups of additional navigation, and even advertising if that content is related to the page

<figure>

- = self-contained content, frequently with a caption
 (<figcaption>), typically referenced as a single unit (MDN)
- Examples: image, illustration, diagram, code snippet that is referenced in the main flow of a document, but that can be moved to another part of the document or to an appendix without affecting the main flow
- The outline of the content of the <figure> element is excluded from the main outline of the document
- <aside> vs <figure>
 - the content is simply related and not essential => <aside>
 - the content is essential but its position in the flow of content isn't important => <figure>

<section>

- = a standalone section of functionality contained within an HTML document, typically with a heading, which doesn't have a more specific semantic element to represent it (MDN)
- Examples: a list of search results, a map display and its controls
- Must be identified by a heading within the article element
- A section should logically appear in the outline of a document
- <article> vs <section> vs <div>
 - the content makes sense on its own in a feed reader => <article>
 - the content is related => <section>
 - o no semantic relationship => <div>

Element Flowchart

Doctor HTML5 Element Flowchart

Sectioning content elements and friends

By @riddle & @boblet www.html5doctor.com

*Sectioning content element

These four elements (and their headings) are used bu HTML5's outlining algorithm to make the document's outline → html5doctor.com/outline

2011-07-22 v1.5 For more information: www.html5doctor.com/semantics

<main>

- <main> = consists of content that is directly related to, or expands upon the central topic of a document or the central functionality of an application (MDN)
- The content of a <main> element should be unique to the document, excluding any content that is repeated across a set of documents such as:
 - sidebars,
 - navigation links,
 - copyright information,
 - site logos, and
 - search forms (unless the document's main function is as a search form).

<header> and <footer>

- <header> = a group of introductory or navigational aids (MDN)
 - May contain: heading elements, a logo, a search form, the
 <nav> element etc.
- <footer> = represents a footer for its nearest sectioning content or sectioning root element (MDN)
 - May contain: information about the author of the section, copyright data or links to related documents
- <header> and <footer> are not sectioning elements, so they don't appear in the outline

A Semantic Page Example

Semantic Page Structure

Workshop

- Implement this structure together, following the rules for a well structured document
- Test how the outline looks like for that page

<nav></nav>	
article>	
<section></section>	<aside></aside>

Homework

- Update your HTML blog page to use the semantic elements that you learned about today.
- Use in your code as many **elements** of the following: article, aside, section, header, footer, nav
- Make sure the document outline meets the intention of the content on the page

Resources

- Semantics (MDN)
- HTML Sections and Outline (MDN)
- CodeSchool: What semantic elements are and why they're important
- HTML 5 Doctor: Let's talk about semantics (great article!)
- A Look Into Proper HTML5 Semantics
- W3 Outline Algorithm
- Divitis articles: <u>CSS Creator</u> & <u>Smashing Magazine</u>

