HTML5 y CSS3

Índice

1 HTML 5	2
1.1 Navegadores que lo soportan	2
1.2 Doctype	3
1.3 Mejor estructura	3
1.4 Formularios	6
1.5 Mark	9
1.6 Canvas.	10
1.7 Audio.	11
1.8 Vídeo	13
1.9 Geolocalización	14
1.10 Almacenamiento Offline	15
1.11 Detectar funcionalidades de HTML5	16
2 CSS3	18
2.1 Nuevos selectores de atributos	19
2.2 Nuevas pseudo-clases	20
2.3 Color	22
2.4 Bordes	22
2.5 Fondos.	24
2.6 Texto	25
2.7 Columnas	26
2.8 Modelo de caja básico	26
2.9 Transiciones.	27
2.10 Transformaciones	28
2.11 Más información	29

1. HTML 5

La quinta revisión del lenguaje de programación HTML pretende remplazar al actual (X)HTML, corrigiendo problemas con los que los desarrolladores web se encuentran, así como rediseñar el código y actualizándolo a nuevas necesidades que demanda la web de hoy en día.

Actualmente se encuentra en modo experimental, lo cual indica la misma W3C; aunque ya es usado por múltiples desarrolladores web por sus avances, mejoras y ventajas.

A diferencia de otras versiones de HTML, los cambios en HTML5 comienzan añadiendo semántica y accesibilidad implícitas. Establece una serie de nuevos elementos y atributos que reflejan el uso típico de los sitios web modernos. Algunos de ellos son técnicamente similares a las etiquetas <div> y , pero tienen un significado semántico, como por ejemplo <nav> (bloque de navegación del sitio web) o <footer>. Otros elementos proporcionan nuevas funcionalidades a través de una interfaz estandarizada, como los elementos <audio> y <video>.

Algunos elementos de HTML 4.01 han quedado obsoletos, incluyendo elementos puramente de presentación, como y <center>, cuyos efectos se deben de realizar utilizando CSS. También hay un renovado énfasis en la importancia del scripting DOM para el comportamiento de la web.

1.1. Navegadores que lo soportan

Actualmente, de los navegadores de escritorio, el que mayor soporte da es Google Chrome, seguido muy de cerca por Mozilla Firefox y Apple Safari. El que menor compatibilidad ofrece es Internet Explorer.

Para comprobar la compatibilidad de un navegador podemos visitar la Web "http://www.html5test.com/" donde se realiza un test de todas las funcionalidades de HTML5.

1.2. Doctype

El doctype es el encargado de indicarle al navegador el tipo de documento que está abriendo, con el fin de renderizar la pagina de manera correcta. Por ejemplo, el doctype de HTML 4 es:


```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
"http://www.w3.org/TR/html4/strict.dtd">
```

Para HTML 5 el doctype se ha simplificado mucho y además es compatible con las versiones anteriores de HTML:

```
<!DOCTYPE html>
```

1.3. Mejor estructura

Hasta ahora se utilizaba de forma abusiva la etiqueta <div> y las tablas para estructurar una web en bloques. El HTML5 nos brinda nuevas etiquetas que perfeccionan esta estructuración. Estas nuevas etiquetas introducen un nuevo nivel semántico que hace que la estructura de la web sea más coherente y fácil de entender. Además los navegadores podrán darle más importancia a determinadas secciones, facilitándole además la tarea a los buscadores, así como cualquier otra aplicación que interprete sitios Web. En la siguiente imagen se puede ver una comparación entre la estructuración realizada con HTML (hasta la versión 4) y HTML 5:

Las Webs se dividirán en los siguientes elementos:

<section></section>: Se utiliza para representar una sección "general" dentro de un documento o aplicación, como un capítulo de un libro. Puede contener subsecciones y si lo acompañamos de las etiquetas <h1>...<h6> podemos estructurar mejor toda la página creando jerarquías del contenido, algo muy favorable para el buen posicionamiento web. Por ejemplo:

```
<section>
 <h1>Introducción al elemento section</h1>
 El elemento section se usa para agrupar contenido relacionado entre
si.
 ...
</section>
```

• <article></article>: Se usa para definir contenido autónomo e independiente, con la

intención de ser reutilizable de modo aislado. El elemento article puede contener uno o varios elementos section. Si por ejemplo nuestro contenido puede ser redistribuido como RSS y sigue manteniendo íntegro su significado, entonces, probablemente es un elemento article. De hecho, el elemento article está especialmente indicado para sindicación. El elemento article es especialmente útil para posts en blogs, noticias en prensa digital, comentarios y posts en foros.

La especificación de HTML5 añade además que el elemento article debe ser usado por widgets autónomos como; calculadoras, relojes, marcos de clima y cosas por el estilo. Hay que analizar si el contenido de un widget es autónomo, independiente y puede ser reutilizable o incluso sindicado.

- <aside></aside>: Representa una sección de la página que abarca un contenido no
 directamente relacionado con el contenido que lo rodea, por lo que se le puede
 considerar un contenido independiente. Dentro de este elemento pueden incluirse:
 elementos publicitarios, barras laterales, grupos de elementos de la navegación,
 efectos tipográficos, u otro contenido que se considere separado del contenido
 principal de la página.
- <header></header>: Es la cabecera de la página o de una sección. Existe una
 diferencia clave entre el elemento header y el uso habitual del término header (o
 cabecera) utilizado comúnmente para situar los elementos del encabezado de un sitio
 web.

Una página web debe definir un header principal donde normalmente irá el logo o el nombre del sitio y seguramente un menú de navegación, pero además puede —y debe— definir otros elementos <header> dentro de los elementos <section>:

- <nav></nav>: Contiene información sobre la navegación por el sitio web, usualmente una lista de enlaces. Este elemento debe de ser utilizado solo para la navegación principal del sitio y no para enlaces externos por ejemplo. Normalmente el elemento nav aparece dentro de un elemento header o footer.
- <footer></footer>: Representa el pié de una sección o la parte inferior de una página Web, contiene información acerca de la página/sección que poco tiene que ver con el contenido de la página, como el autor, el copyright, la fecha de última modificación, etc. Igual que con la etiqueta <header>, este elemento también se puede utilizar dentro de una sección para indicar información como: quien lo ha escrito, información de propiedad intelectual, enlaces, etc.

Es muy importante tener en cuenta que estas etiquetas no indican su posición en la página Web, sino su valor semántico. Por ejemplo, las etiquetas header, footer o aside no indican que esos elementos tengan que ir en la parte superior, inferior o lateral del contenido principal, sino que indican su función en esa sección o en esa página.

Además debemos tener en cuenta que estas nuevas etiquetas se comportan igual que una etiqueta de caja <div> por lo que podemos aplicarles los mismos estilos CSS. Podemos redefinir la propia etiqueta o aplicarle una clase, por ejemplo:

```
header { width: 100%; padding: 10px; margin-bottom: 20px; }
.webheader { height: 30px; border: 1px solid gray; background-color:
silver; }
.sectionheader { font-size: 20px; }
```

1.4. Formularios

La estructura de los formularios con HTML 5 no varía con respecto a las anteriores de HTML. Pero sí que se añaden muchos nuevos tipos de campos que podemos utilizar, cada uno específico para cada tipo de dato.

En el caso de que utilicemos estas características y el navegador no sea compatible, simplemente las ignorará sin causarnos mayores problemas. También podemos detectar si el navegador soporta una determinada característica y en caso negativo emularla mediante código JavaScript (para más información ver la sección "Detectar funcionalidades de HTML5").

Los nuevos tipos de campos son:

• **search**: se utiliza para crear cajas de búsqueda. Tiene un aspecto similar a un campo de tipo texto. Además podemos utilizar el atributo *results="num"* para añadir un histórico de búsquedas con "num" resultados. De momento no funciona ni en Firefox ni en Chrome.

```
<label for="busqueda">Búsqueda con histórico: </label>
<input type="search" name="busqueda" id="busqueda" results="5"/>
```

• **number**: campo numérico, incorpora dos botones para para incrementar o decrementar el valor del campo. Además podemos usar atributos para asignar restricciones, como *min*="", *max*="" o *step*="". El valor es almacenado en el atributo *value*="".

• range: campo numérico que permite seleccionar mediante una barra de desplazamiento un valor entre dos valores predeterminados, especificados mediante min="" y max="". El valor actual es almacenado en el atributo value="". Además podemos indicar el incremento mínimo al desplazar la barra con step="".

- **color**: permite seleccionar un color. De momento solo funciona en Opera 11.
- tel: es un campo de texto normal pero valida si el valor introducido es un número

telefónico (todavía no funciona).

- **url**: valida direcciones web. De momento requiere "http://" o "http:" simplemente. En algunos navegadores cambia el aspecto del cambio.
- **email**: valida direcciones de email. Funciona en algunos navegadores, mostrando además un aspecto diferenciado. Para iPhone además adapta el teclado.
- **date**: seleccionar un día en un calendario. En algunos navegadores (para móvil) aparece un calendario desplegable (como en Opera).

• **month**: selector para meses. En algunos navegadores (para móvil) aparece un calendario desplegable.

• week: selector para semanas. En algunos navegadores (para móvil) aparece un calendario desplegable.

• **time**: campo con formato para hora.

Time: 12:31

• **datetime**: permite seleccionar fecha y hora.

Datetime: 2011-10-02T10:39Z

• datetime-local: permite seleccionar fechas y hora local.

Datetime-local: 2011-10-02T12:39

• **output**: este campo se utiliza para visualizar valores, por ejemplo el valor de un campo "range". De momento solo funciona en Opera. Se suele utilizar junto con la propiedad "onformchange" para actualizar su valor:

```
<output onformchange="value = rango.value">0</output>
```

Además, junto con estos nuevos tipos de campos, también se han incorporado nuevos tipos de atributos. Estos nuevos atributos son aplicables a la mayoría de los campos:

 Autocomplete: La mayoría de los navegadores incorporan la funcionalidad de autocompletar algunos campos de los formularios con valores introducidos anteriormente. Esta funcionalidad no siempre resulta útil, sobre todo si alguien nos roba nuestro portátil o dispositivo móvil. La nueva especificación de HTML5 nos permite desactivar el autocompletado en un formulario completo o solo en campos específicos. El atributo autocomplete nos permite definir dos valores: "on" o "off".

<form action="formaction.php" autocomplete="off">

```
</form>
```

El código anterior desactivaría el autocompletado de todo el formulario. Si por el contrario solo queremos desactivar el autocompletado de un solo campo podemos especificarlo así:

```
<input type="text" name="cuentadelbancosupersecreta" autocomplete="off" />
```

Esta funcionalidad no se puede emular mediante código JavaScript.

• **Placeholder**: El atributo *placeholder*="texto" se utiliza para colocar el valor de su texto dentro del campo a modo de ayuda. Si se focaliza dicho campo, se elimina el *placeholder*. Si abandonamos el campo sin añadir ningún valor, se vuelve a añadir el *placeholder*. Esta funcionalidad siempre ha requerido del uso de JavaScript para ser llevado a cabo, pero con la nueva especificación este comportamiento puede definirse de la forma:

Obteniendo como resultado:

Nombre Escribe tu nombre completo

• **Required**: Una de las tareas de validación más extendidas es la de los campos requeridos. La nueva especificación de HTML5 incluye el atributo *required* que nos sirve para definir si un campo es requerido o no. Si un campo requerido está en blanco el formulario no será enviado y además avisará con un mensaje:

```
<label for="username">Su nombre de usuario</label>
<input id="username" name="username" type="text" required/>
```

NOTA: Es un error grave de seguridad validar los formularios únicamente desde el lado del cliente, es imprescindible además realizar la validación en el servidor.

• Autofoco: El atributo de autofoco asigna el foco (cursor de escritura) al campo indicado en cuando la página se ha cargado. Sólo se puede asignar a un elemento de la página. De momento este atributo solo lo soportan Safari, Chrome y Opera. Firefox e IE, lo ignoran, pero se puede emular fácilmente mediante código JavaScript (ver la siguiente sección "Detectar funcionalidades de HTML5").


```
<input name="b" autofocus/>
```

• **List**: Usando el atributo list con un elemento <input> podemos especificar una lista de opciones. Esto permite al usuario seleccionar un valor de la lista o escribir uno que no esté en ella (este tipo de elemento se suele llamar *Combo Boxes*). Los elementos de la lista se deben de indicar utilizando otro nuevo elemento de HTML5, el **<datalist>**. El cual simplemente nos permite crear una lista de valores. En algunos navegadores estas funcionalidades todavía no funcionan, como en Chrome.

```
<label for="diasemana">Día de la semana:</label>
```

Con este código obtendríamos un resultado similar al de la siguiente imagen:

Día de la semana:

• Pattern (formatting): Este atributo se utiliza para validar la entrada del usuario mediante expresiones regulares. En la dirección "http://es.wikipedia.org/wiki/Expresi%C3%B3n_regular" podemos obtener más información sobre las expresiones regulares. Ejemplo de uso (en Firefox y Chrome funciona):

```
<label for="cp">Código Postal</label>
<input id="cp" name="cp" pattern="[\d]{5}(-[\d]{4})" />
```

1.5. Mark

HTML5 también introduce un conjunto nuevo de elementos *inline*, solo que ya no se llaman elementos inline sino *text-level semantics* o semántica a nivel de texto. Uno de ellos es la etiqueta mark. Cuando realizamos una búsqueda en ciertos sitios, los elementos encontrados en la página aparecen remarcados para facilitar su localización. Hasta ahora el estilo se aplicaba con etiquetas , pero esta solución no es semántica. Es ahí donde entra en escena la nueva etiqueta <mark>:

```
<h1>Resultados de la búsqueda de la palabra 'anillo'</h1>

 El señor de los <mark>anillo</mark>s...
 el cliente compró este <mark>anillo</mark>
```

Si queremos podemos redefinir el estilo de esta nueva etiqueta de la misma forma que lo hacíamos con las etiquetas de HTML, por ejemplo, para cambiar el color de fondo a rojo:

```
mark { background-color: red; }
```

1.6. Canvas

El elemento canvas puede definirse como un entorno para crear imágenes dinámicas. Utilizando su API en JavaScript podemos manipular el elemento canvas para dibujar en él y crear gráficos dinámicos de todo tipo (incluidas interfaces de aplicaciones web completas). La API, aunque de momento está en desarrollo, la podemos encontrar en: http://www.whatwg.org/specs/web-apps/current-work/multipage/the-canvas-element.html

Para empezar a usarlo lo único que hay que especificar son sus dimensiones. El texto que escribamos entre la apertura y cierre de la etiqueta canvas solamente será interpretado por navegadores que no soporten esta etiqueta:

```
<canvas id="myCanvas" width="360" height="240">
  Tu navegador no soporta canvas
</canvas>
```

El resto de trabajo con canvas se ha de realizar con código JavaScript. Primero debemos referenciar este elemento y adquirir su contexto (que de momento solo está disponible para 2D):

```
var canvas = document.getElementById('myCanvas');
var context = canvas.getContext('2d');
```

Una vez adquirimos el contexto podemos empezar a dibujar. La API bidimensional ofrece muchas de las herramientas que podemos encontrar en cualquier aplicación de diseño gráfico: trazos, rellenos, gradientes, sombras, formas y curvas Bézier. Los principales métodos disponibles son:

- **fillRect(x, y, width, height)**: dibuja un rectángulo relleno de color según el estilo activado.
- **strokeRect**(**x**, **y**, **width**, **height**): dibuja solo el borde de un rectángulo, el interior será transparente.
- **clearRect**(**x**, **y**, **width**, **height**): borra el área indicada.
- **beginPath**(): inicializa el dibujado de un "trazo".
- closePath(): cierra la figura creando una línea desde el último punto hasta el primero.
- moveTo(x, y): mueve el puntero del trazo hasta las coordenadas indicadas (para poder seguir dibujando).
- lineTo(x, y): dibuja un trazo desde la posición actual hasta las coordenadas indicadas.
- **stroke**(): dibuja el trazo indicado desde el último "beginPath()".
- **fill**(): cierra el trazo definido desde el último "beginPath()" y lo rellena.
- **arc(x, y, radius, startAngle, endAngle, anticlockwise)**: dibuja un arco con centro en "x, y" y el radio definido. Los ángulos se definen en radianes (radianes = (PI/180)*grados) y el último parámetro es un valor booleano.
- quadraticCurveTo(controlx, controly, x, y): dibuja una curva de bezier cuadrática.

- **bezierCurveTo**(**control1x**, **control2y**, **control2x**, **control2y**, **x**, **y**): dibuja una curva de bezier cúbica.
- **drawImage(x, y)**: dibuja una imagen (como objeto JavaScript) en el canvas.
- **createImageData(width, height)**: crea un objeto ImageData como un array de píxeles para ser manipulado como un array de enteros.
- **getImageData(x, y, w, h)**: carga un objeto ImageData a partir del dibujo actual para ser manipulado.
- **putImageData(imageData, x, y)**: mapea los valores de un objeto ImageData en el dibujo actual.
- **strokeText(string, x, y)**: dibuja una cadena de texto usando solo su borde.
- **fillText(string, x, y)**: dibuja una cadena de texto.

A continuación mostramos un ejemplo de dibujado en un objeto canvas una vez capturado su contexto:

```
// Primero definimos las propiedades con las que vamos a dibujar
context.fillStyle = '#0000ff'; // color de relleno azul
context.strokeStyle = '#ff0000'; // color de borde rojo
context.lineWidth = 4; // grosor de línea

// Y a continuación dibujar algunas figuras
context.fillRect (0, 0, 150, 50); // rectángulo relleno
context.strokeRect(0, 60, 150, 50); // rectángulo solo borde
context.clearRect (30, 25, 90, 60); // borrar área del canvas
context.strokeRect(30, 25, 90, 60); // Orden de coordenadas: izqda,
arriba, ancho, largo
```

Obteniendo finalmente un resultado similar a:

Webs muy importantes están cambiando sus contenidos a canvas y dejando de usar Flash, como Slideshare (ver http://www.slideshare.net/AmitRanjan/slideshare-is-html5-now).

1.7. Audio

El nuevo elemento audio permite insertar archivos sonoros en diferentes formatos, incluyendo mp3 y ogg. Además provee de una interfaz de control sobre la reproducción del mismo con una API en JavaScript sin necesidad de plugins de ningún tipo (como Flash). Añadir un reproductor de audio en HTML5 es muy simple:

```
<audio src="archivo.mp3" controls>
  Tu navegador no soporta el elemento audio
</audio>
```

En Firefox obtendríamos un resultado similar a:

El texto que se encuentra entre las etiquetas audio solo es tenido en cuenta por navegadores que no soporten la nueva etiqueta. El atributo "controls" indica al navegador que muestre los controles de reproducción. En caso de no activarlo no se visualizaría nada, pero podríamos controlar la reproducción mediante funciones JavaScript, de la forma:

```
<audio id="player" src="archivo.mp3"></audio>
<button
onclick="document.getElementById('player').play();">Reproducir</button>
<button
onclick="document.getElementById('player').pause();">Pausa</button>
<button onclick="document.getElementById('player').volume += 0.1;">Subir
Volumen</button>
<button onclick="document.getElementById('player').volume -= 0.1;">Bajar
Volumen</button>
```

También podemos usar los atributos "autoplay" y "loop" para que se auto-reproduzca y para que se cree un bucle de reproducción infinito:

```
<audio src="archivo.mp3" autoplay loop></audio>
```

El formato de audio a utilizar vendrá impuesto por el navegador usado y no por el estándar:

Códec	IE>=9	Firefox	Chrome	Safari	Opera
Ogg Vorbis	no	sí	sí	no	sí
WAV PCM	no	sí	sí	sí	sí
MP3	sí	no	sí	sí	sí
AAC	sí	no	sí	sí	sí
Speex	no	no	sí	no	no

Como puede verse, combinando Vorbis y MP3 podremos ofrecer audio a todos los navegadores mayoritarios. Existe una forma de definir más de un archivo de audio para la etiqueta audio, en lugar de usar el atributo "src", utilizaremos la etiqueta "source" para poder definir múltiples archivos. Estas etiquetas se irán leyendo de arriba a abajo hasta

que el navegador encuentre un formato soportado. De esta manera podremos complacer las necesidades de todos los usuarios sin discriminar a ningún navegador.

En este ejemplo hemos añadido además una tercera línea con un reproductor Flash por si no fuesen soportados ninguno de los formatos anteriores, y un link directo de descarga para aquellos que tampoco soporten Flash. Así estaremos ofreciendo nuestro contenido a todos los navegadores y dispositivos manteniendo unas buenas prácticas en cuanto a accesibilidad del contenido se refiere.

1.8. Vídeo

La nueva especificación de HTML5 soporta la inclusión de vídeo empotrado en las páginas web de forma nativa. El elemento *video* no especifica el formato del mismo sino que el uso de uno u otro vendrá impuesto por el fabricante del navegador:

Códec	IE>=9	Firefox	Chrome	Safari	Opera
Ogg Theora	no	sí	sí	no	sí
H.264	sí	no	no	sí	no
VP8	no	sí	sí	no	sí

El elemento *video* dispone de los atributos "autoplay", "loop" y "preload", para activar la auto-reproducción, para indicar que se reproduzca en bucle y para activar/desactivar la precarga del vídeo. Asimismo puedes utilizar los controles que te ofrece el navegador de forma nativa utilizando el atributo *controls* o bien puedes ofrecer tus propios controles en JavaScript. Dado que el vídeo ocupa un espacio, también podremos definir sus dimensiones con los atributos "width" y "height". E incluso podemos indicar una imagen para que se muestre antes de la reproducción mediante el atributo "poster":

```
<video src="archivo.mp4" controls width="360" height="240"
poster="poster.jpg"> </video>
```

Con lo que obtendríamos un resultado similar a:

Para dar soporte a todos los navegadores, podemos especificar diferentes archivos en diferentes formatos. Además podemos usar el mismo truco que usábamos con el elemento audio para seguir dando soporte al *plugin* de Flash a través de la etiqueta *object*, e incluso incluir un link de descarga:

1.9. Geolocalización

La geolocalización es la forma de obtener tu posición en el mundo y si quieres, compartir esta información. Existen muchas maneras de descubrir donde te encuentras, por tu dirección IP, la conexión de red inalámbrica, la torre de telefonía móvil por la que se conecta tu móvil, o usando directamente el posicionador GPS.

HTML5 incorpora una nueva funcionalidad para facilitar esta tarea, que dependerá de que el navegador le de soporte. Está disponible a partir de las versiones de Opera 10.6, Firefox 3.5, Chrome 5, Safari 5 e Internet Explorer 9.

```
if (navigator.geolocation)
{
```

```
navigator.geolocation.getCurrentPosition(showPosition);
}
function showPosition( position )
{
 var lat = position.coords.latitude;
 var lng = position.coords.longitude;

 alert( "Latitud: " + lat + ", longitud: " + lng );
}
```

1.10. Almacenamiento Offline

El almacenamiento web está ampliamente soportado por los navegadores modernos, tanto en plataforma escritorio como en plataforma móvil, Android 2.1+, iPhone 3.1+, iPad 4.2+, Opera Mobile 11.00+, Palm WebOS 1.4+ y BlackBerry 6.0+, Crome 4.0+, Firefox 3.5+, IE 8.0+, Opera 10.5+ y Safari 4.0+.

Tipos de almacenamiento

El almacenamiento web ofrece dos áreas de almacenamiento diferentes, el almacenamiento local (localStorage) y el almacenamiento por sesión (sessionStorage), que difieren en alcance y tiempo de vida. Los datos alojados en un almacenamiento local es solo accesible por dominio y persiste aún cuando se cierre el navegador. El almacenamiento por sesión es por ventana y su tiempo de vida está limitado a lo que dure la ventana (o pestaña).

Los datos se almacenan de forma muy sencilla, por pares clave/valor, de la forma:

```
// Para almacenamiento persistente en local:
localStorage.setItem("miValor", valor);

// Para almacenamiento por sesión:
sessionStorage.setItem("miValor", valor);
```

Para recuperarlos posteriormente solo tenemos que hacer:

```
var miValor = localStorage.getItem("miValor");
var miValor = sessionStorage.getItem("miValor");
```

Las variables guardadas con sessionStorage sólo se mantendrían en caso de que cambiemos de página o que el navegador se refresque, mientras que localStorage guardaría los datos aunque el navegador sea cerrado.

También podemos borrar los valores almacenados, indicando un valor en concreto o todos ellos:

```
localStorage.remove("miValor");
localStorage.clear();
```

Offline Application Cache (appCache)

Esta nueva característica de HTML5 permite ejecutar aplicaciones Web aun cuando no estamos conectados a Internet. Al visitar por primera vez una página web (que use appCache) el navegador descarga y guarda todos los archivos necesarios para esa página. La siguiente vez que la visitemos el navegador usará directamente los archivos descargados (a no ser que estemos conectados y se compruebe que hay una versión más actual de la Web).

El principal componente del appCache es el archivo de manifiesto (manifest file), un archivo de texto con la lista de archivos que el navegador cliente debe almacenar. En primer lugar, para usar esta característica debemos de indicar el archivo de manifiesto en la etiqueta de apertura HTML:

```
<html manifest="app.manifest">
```

Este fichero debe de empezar con el texto CACHE MANIFEST. A continuación en cada nueva línea indicaremos un recurso a almacenar (usando URLs absolutas o relativas), además podemos poner comentarios anteponiendo el símbolo "#".

```
CACHE MANIFEST
# Esto es un comentario
index.html
js/scripts.js
css/estilos.css
imgs/logo.gif
imgs/image1.jpg
```

Una vez cargada la página, la única petición que realizará el navegador será por el fichero de *manifiest*. Aunque solo haya cambiado un letra del fichero, se descargarán todos los recursos de nuevo. Para asegurarnos que servimos la última versión de nuestra página cuando realizamos cambios, la forma más sencilla y segura es actualizar el fichero de manifiesto con un comentario indicando la fecha de la última actualización (o un número de versión, etc.), de la forma:

```
CACHE MANIFEST
# Actualizado el 2011-10-12
```

Para más información podéis consultar las fuentes:

- http://www.w3.org/TR/offline-webapps/
- http://www.w3.org/TR/html5/offline.html

1.11. Detectar funcionalidades de HTML5

Modernizr es una librería de JavaScript con licencia MIT de código abierto que detecta si son compatibles elementos de HTML5 y CSS3. Podemos descargar la librería desde "http://www.modernizr.com/". Para utilizarla solo hay que incluir en el head> de tu página de la forma:

```
<head>
 <script src="modernizr.min.js"></script>
</head>
```

Modernizr se ejecuta automáticamente, no es necesario llamar a ninguna función. Cuando se ejecuta, se crea una objeto global llamado Modernizr, que contiene un set de propiedades Boleanas para cada elemento que detecta. Por ejemplo si su navegador soporta elementos canvas, la propiedad de la librería "Modernizr.canvas" será "true". Si tu navegador no soporta los elementos canvas, la propiedad será "false", de la forma:

```
if (Modernizr.canvas) {
 // si que hay soporte
} else {
 // no hay soporte para canvas
}
```

Para comprobar elementos de un formulario también podemos crearnos dos simples funciones que validan el soporte para diferentes tipos de inputs y atributos:

Comprobar si un input es soportado

Con la siguiente función podemos comprobar si un navegador soporta o no los nuevos tipos de inputs:

```
function inputSupports(tipo) {
  var input = document.createElement('input');
  input.setAttribute('type', tipo);
  if (input.type == 'text') {
 return false;
  } else {
 return true;
  }
}
```

Por lo que podemos usarlo de la siguiente forma:

```
if (!inputSupports('range')) {
 // Input tipo range no soportado
}
```

Comprobar si un atributo es soportado

Para comprobar si hay soporte para un atributo

```
function attrSupports(el, attr) {
  var telement = document.createElement(el);
  if (attr in telement) {
 return true;
  } else {
 return false;
  }
}
```

Por lo que podemos usarlo para comprobar, por ejemplo, los atributos autofocus,

placeholder o required:

```
if (!attrSupports('input', 'autofocus')) {
 document.getElementById('search_string').focus();
}
if (!attrSupports('input', 'placeholder')) {
 // Atributo placeholder no soportado
}
if (!attrSupports('input', 'required')) {
 // Atributo required no soportado
}
```

2. CSS3

La especificación de CSS3 viene con interesantes novedades que permitirán hacer webs más elaboradas y más dinámicas, con mayor separación entre estilos y contenidos. Dará soporte a muchas necesidades de las webs actuales, sin tener que recurrir a trucos de diseñadores o lenguajes de programación.

Aunque CSS3 está todavía en fase de desarrollo, la mayoría de navegadores ya dan soporte a casi todos los nuevos estilos, como Firefox, Chrome o Safari. Por el contrario Internet Explorer no ha empezado a incorporar estos nuevos elementos hasta la versión 9.

Las principales propiedades nuevas en CSS3 son:

- Selectores de atributos y propiedades
- Nuevas pseudo-clases
- Formatos de color: colores HSL, colores HSLA, colores RGBA, Opacidad
- Bordes: border-color, border-image, border-radius, box-shadow

- Fondos: background-origin, background-clip, background-size, capas con múltiples imágenes de fondo
- Texto: text-shadow, text-overflow, rotura de palabras largas, Web Fonts, creación de múltiples columnas de texto
- Modelo de caja básico: overflow
- Transiciones y transformaciones

A continuación veremos con más detalle cada una de estas nuevas propiedades.

2.1. Nuevos selectores de atributos

En primer lugar encontramos 3 nuevos selectores de atributos:

- **elemento[atributo^="valor"]**: Selecciona los elementos con ese atributo y que su valor comienza por la cadena de texto indicada en "valor".
- **elemento[atributo\$="valor"]**: Selecciona los elementos con ese atributo y que su valor termina por la cadena de texto indicada en "valor".
- **elemento[atributo*="valor"]**: Selecciona los elementos con ese atributo y que su valor contiene la cadena de texto indicada en "valor".

Por ejemplo:

```
// Selecciona todos los enlaces que apunten a una dirección de correo:
a[href^="mailto:"]{...}
// Selecciona todos los enlaces que apuntan a páginas .php
a[href$=".php"]{...}
// Selecciona todos los enlaces que lleven a una página que contenga la
palabra ejemplo:
a[href*="ejemplo"]{...}
```

También incorpora nuevas formas de seleccionar etiquetas adyacentes:

- **h1** + **h2**{...}: Etiquetas inmediatamente advacentes.
- **h1** ~ **h2{...}**: Selector general de hermanos. Válido cuando <h2> se encuentre después de <h1>, pero puede haber otras etiquetas de por medio.

Ejemplo:

```
<h1>Título</h1>
<h2>Subtítulo adyacente</h2>
<h1>Título</h1>
 párrafo de separación
<h2>Subtítulo con selector general de hermanos</h2>
```

También podemos indicar atributos específicos de una etiqueta, con:

• etiqueta1[atributo1="valor1"]: seleccionaría todas las etiquetas "etiqueta1" que contengan un atributo llamado "atributo1" cuyo valor sea igual a "valor1". Por ejemplo, si queremos indicar un estilo para todas las etiquetas input que sean de tipo texto:

```
input[type="text"] {
  background: #eee;
}
```

2.2. Nuevas pseudo-clases

Una pseudo-clase es un estado o uso predefinido de un elemento al que se le puede aplicar un estilo independientemente del estilo aplicado al de su estado por defecto. En CSS3 se han añadido muchas nuevas pseudo-clases para facilitar a los programadores el uso de algunos estilos avanzados en el diseño de páginas Web. Las nuevas pseudo-clases son:

- :nth-child(n) Fija el aspecto de una ocurrencia específica del elemento nodo hijo especificado. Por ejemplo, el tercer elemento nodo hijo de una lista sería "li:nth-child(3)". Además se pueden usar pequeñas expresiones como parámetro para por ejemplo seleccionar todos los elementos impares: "nth-child(2n+1)" los pares "nth-child(2n)", etc. Los elementos impares y pares también se pueden seleccionar usando "nth-child(odd)" y "nth-child(even)"
- :nth-last-child(n) igual que ":nth-child(n)" pero empezando a contar desde el final.
- :nth-of-type(n) Fija la apariencia de una ocurrencia específica del elemento con el tipo de selector especificado en un elemento padre. Por ejemplo la segunda lista no ordenada sería ul:nth-of-type(2). También permite los mismos parámetros que ":nth-child(#)".
- :nth-last-of-type(n) igual que ":nth-of-type(n)" pero empezando a contar desde el final.
- **:first-child** Fija el aspecto del primer elemento de un tipo de selector solo si es el primer nodo hijo de su elemento padre, por ejemplo la primera etiqueta de una lista .
- :last-child Ultimo elemento de una lista de elementos de un tipo dado.
- **:first-of-type** Selecciona el primer elemento de un tipo concreto dentro de la lista de hijos.
- :last-of-type Selecciona el último elemento de un tipo.
- :only-child Selecciona el elemento si es el único elemento hijo.
- :only-of-type Selecciona el elemento si es el único elemento hijo de ese tipo.
- :empty Selecciona los elementos que no tienen hijos (incluyendo nodos de texto).
- :enabled Selecciona los elementos de la interfaz que tengan el estado "enable".
- :disabled Selecciona los elementos de la interfaz que tengan un estado "disabled".
- :not(s) Selecciona los elementos que no coincidan con el selector especificado.
- :lang(language) nos permite especificar estilos que dependen del idioma especificado por la propiedad language (en, sp, etc.)

Ejemplos de uso:

```
tr:nth-child(even) {
```

```
background: silver;
}
tr:nth-child(odd) {
  background: white;
}
p:lang(en) {
  color: gray;
  font-style: italic;
}
```

Formularios

Además también se han añadido nuevas pseudo-clases que podemos usar en los formularios para aplicar un formato según el estado de un campo. Estas propiedades van en concordancia con los nuevos campos introducidos en HTML5 (ver la sección de formularios de HTML5). estas son:

- :valid campo válido (dependerá del tipo de campo).
- :invalid campo inválido (dependerá del tipo de campo).
- :required campo requerido (marcado con el atributo "required").
- :optional campo opcional (campo no marcado con el atributo "required").
- :checked elemento marcado (o checked, válido para radio button o checkbox).
- :in-range valor dentro del rango indicado (para campos numéricos o de rango).
- :out-of-range valor fuera de rango (para campos numéricos o de rango).
- :read-only campo de solo lectura.
- :read-write campo de lectura / escritura.

Algunos ejemplos de uso:

```
<head>
 <style>
 #form1 input:valid { background:lightgreen; }
 #form1 input:invalid { border-color:red;
 #form1 specialInput input:valid { background:green; }
 </style>
</head>
<body>
 <form id="form1" name="form1" method="post" action="formaction.php">
 Nombre:
 <input type="text" name="nombre" id="nombre" required/>
 Usuario:
 <specialInput>
 <input type="text" name="usuario" id="usuario" required/>
 </specialInput>
 </form>
</body>
```

En este ejemplo cabe destacar la etiqueta "specialInput", que no es ninguna etiqueta existente, sino una nueva etiqueta que hemos creado para aplicar un formato especial.

Además podemos aplicar estas pseudo-clases en cadena y hacer cosas como:

```
input:focus:required:invalid {
```

```
background: pink url(ico_validation.png) 379px 3px no-repeat;
}
input:required:valid {
 background-color: #fff; background-position: 379px -61px;
}
```

Dado que Internet Explorer 6-8 no soporta la mayoría de pseudo-clases se han desarrollado algunas librerías de JavaScript que realizan las mismas funciones para estos navegadores, como "select[ivizr]" que podréis descargar de su página oficial "http://selectivizr.com/".

2.3. Color

En CSS3 se han incorporado nuevas formas para definir los colores:

• **rgba**(**red**, **green**, **blue**, **opacity**); - Color RGBA. El valor de opacidad debe de estar entre 0 y 1, siendo 0 totalmente transparente. Por ejemplo, podemos usarlo de la forma:

```
background-color: rgba(255, 115, 135, 0.5); color: rgba(255, 115, 135, 0.5);
```

- hsl(hue, saturation, lightness); Modelo de color HSL.
- hsla(hue, saturation, lightness, alpha); Modelo de color HSLA.
- cmyk(cyan, magenta, yellow, black); Modelo de color CMYK.
- **opacity: 0.5**; También podemos indicar el valor de transparencia u opacidad por separado, debiendo de estar este valor entre 0 y 1, siendo 0 totalmente transparente y 1 totalmente opaco. Para dar también soporte a Internet Explorer usaremos: "filter:alpha(opacity=50);".

2.4. Bordes

En CSS3 se han incorporado cuatro nuevas propiedades para dar formato a los bordes de una caja. Estas propiedades no están todavía plenamente soportadas en todos los navegadores, por lo que para que funcione en la mayoría de ellos tendremos que usar también las propiedades nativas del navegador (simplemente añadiremos los prefijos -webkit- y -moz-). Las nuevas propiedades son:

• **border-radius**: permite crear cajas con esquinas redondeadas. Hasta ahora esto solo se podía hacer insertando imágenes que simularan esta característica. Ahora lo podemos hacer de una forma mucho más sencilla:

```
-webkit-border-radius: 30px;
-moz-border-radius: 30px;
border-radius: 30px;
```

Además también podemos indicar cada uno de los bordes por separado:

```
-moz-border-radius-topleft: 10px;
-moz-border-radius-topright: 20px;
```

```
-moz-border-radius-bottomright: 30px;

-moz-border-radius-bottomleft: 40px;

-webkit-border-radius: 10px 20px 30px 40px;

border-radius: 10px 20px 30px 40px;
```

• **border-image**: este nuevo estilo nos permite usar una imagen como borde de una caja. Tenemos que indicar tres atributos: la imagen a utilizar, el grosor y la forma de aplicar la imagen (stretch, repeat, round, none). Ejemplo de uso:

```
-webkit-border-image: url(imagen.png) 27 repeat;
-moz-border-image: url(imagen.png) 27 repeat;
border-image: url(imagen.png) 27 repeat;
```

El resultado dependerá de la imagen que utilicemos para el borde, pero por ejemplo podríamos obtener resultados como el siguiente:

• **border-color**: Permite crear degradados en los bordes de una caja indicando la secuencia de colores del degradado (píxel a píxel y de dentro hacia fuera), de la forma:

```
-webkit-border-bottom-colors:#555 #666 #777 #888 #999 #aaa #bbb #ccc;
-webkit-border-top-colors:#555 #666 #777 #888 #999 #aaa #bbb #ccc;
-webkit-border-left-colors:#555 #666 #777 #888 #999 #aaa #bbb #ccc;
-webkit-border-right-colors:#555 #666 #777 #888 #999 #aaa #bbb #ccc;
-moz-border-bottom-colors:#555 #666 #777 #888 #999 #aaa #bbb #ccc;
-moz-border-top-colors:#555 #666 #777 #888 #999 #aaa #bbb #ccc;
-moz-border-left-colors:#555 #666 #777 #888 #999 #aaa #bbb #ccc;
-moz-border-right-colors:#555 #666 #777 #888 #999 #aaa #bbb #ccc;
-moz-border-sight-colors:#555 #666 #777 #888 #999 #aaa #bbb #ccc;
-moz-border-sight-colors:#555 #666 #777 #888 #999 #aaa #bbb #ccc;
-moz-border-sight-colors:#555 #666 #777 #888 #999 #aaa #bbb #ccc;
```

Con lo que obtendríamos un resultado similar a:

• **box-shadow**: Permite dar sombra a elementos de bloque. Tiene 4 atributos: la distancia horizontal de la sombra, la distancia vertical de la sombra, el desenfoque (blur) y el color de la sombra. Además podemos usar valores negativos para las distancias horizontal y vertical para crear sombras en otros sentidos. Un ejemplo de sombra en color gris:

```
-moz-box-shadow:3px 3px 6px #888888;
-webkit-box-shadow:3px 3px 6px #888888;
box-shadow:3px 3px 6px #888888;
```

Con lo que obtendríamos un resultado similar a:

2.5. Fondos

CSS3 también ha introducido nuevas propiedades para definir el estilo de las imágenes de fondo:

- background-origin: border-box | padding-box | content-box permite definir el origen de coordenadas sobre el que se va a colocar la imagen de fondo. Acepta tres posible valores: "border-box" para que el fondo empiece desde el mismo borde del elemento, "padding-box" para que la imagen de fondo se coloque a partir del espaciado de padding, y por último "content-box" para que la imagen de fondo se coloque donde empieza el contenido del elemento, sin tener en cuenta el borde ni el padding.
- background-clip: border-box | padding-box | content-box define el área sobre la que se extiende la imagen de fondo, puede tomar tres valores: "border-box" se extiende por toda el área dentro de la zona definida a partir del borde, "padding-box" se extiende a partir del espaciado de padding y "content-box" el fondo se extiende solo dentro del área de contenido.
- **background-size**: Permite indicar el tamaño de la imagen de fondo. Acepta diferentes atributos:
 - background-size: 200px; // especifica ancho y alto a la vez
 - background-size: 200px 100px; // 200px de ancho y 100px de alto
 - background-size: auto 200px; // ajustar la anchura automáticamente
 - background-size: 50% 25%; // También podemos indicar el tamaño con porcentajes
 - background-size: contain; // Escalar la imagen al tamaño máximo posible (conservando las proporciones originales) para que quepa dentro del área asignada.
 - background-size: cover; // Escalar la imagen para que cubra completamente el área asignada (conservando las proporciones originales).
- Capas con múltiples imágenes de fondo: Con la propiedad background ahora
 podemos indicar varias imágenes de fondo, simplemente separándolas con comas.
 Para cada propiedad background debemos definir cuatro valores: imagen de fondo,
 posición vertical, posición horizontal, modo de repetición (repeat, repeat-x, repeat-y,
 no-repeat). Ejemplo:

Dado que estas propiedades no son soportadas todavía en todos los navegadores, deberemos de definirlas también añadiendo los prefijos "-webkit-" y "-moz-" para dar un mayor soporte.

2.6. Texto

Las nuevas propiedades de CSS3 para dar formato a textos son:

• **text-shadow**: Permite dar sombra a un texto. Sus propiedades son distancia horizontal, distancia vertical, desenfoque (*blur*) y color de la sombra. Por ejemplo:

```
text-shadow: 2px 2px #9e9e9e;
filter: dropshadow(color=#9e9e9e, offx=2, offy=2);
```

Con lo que obtendríamos un resultado similar a:

Text Shadow

• word-wrap: break-word; - Permite separar palabras muy largas dentro de un elemento de bloque. Por defecto toma el valor "normal", por lo que las palabras largas se saldrían del borde del elemento. Con el valor "break-word" indicamos que las palabras pueden ser partidas para que quepan en el ancho de la caja, de la forma:

AlSerUnTextoMuyLargo DeberíaVerseSeparadoE nAlgúnMomento.

- **text-overflow: clip** | **ellipsis;** Indica la forma de partir texto cuando excede el tamaño de su contenedor. Con "clip" el texto sobrante será cortado directamente aunque se quede una palabra por la mitad, mientras que "ellipsis" quitará la última palabra que no quepa y pondrá en su lugar unos puntos suspensivos. Esta propiedad de momento no funciona en Firefox.
- **font-face**: Permite utilizar tipografías diferentes a las estándar, que serán importadas desde un fichero indicado. De momento soporta los formatos: .eot, .ttf y .otf. Para importar una fuente hay que seguir la siguiente sintaxis:

```
@font-face{
 font-family:<nombre_fuente>;
 src: <source>;
 [font-weight:<weigth>];
 [font-style:<style>];
}
```

Con "font-family" indicamos el nombre que le damos a la fuente, y "src" nos permite seleccionar el fichero a cargar. Los otros dos parámetros son opcionales y tendrán valor "normal" por defecto. Por ejemplo:

```
@font-face {
 font-family: 'LeagueGothic';
 src: url(LeagueGothic.otf);
}
```

```
// Ahora ya podemos usar esta fuente:
p {
 font-family: 'LeagueGothic';
}
```

2.7. Columnas

Se han añadido nuevas propiedades que nos permiten crear columnas directamente a partir de un texto, estas son:

- **column-count:** Define el número de columnas en el que se va a dividir el texto. El texto será dividido de la mejor forma posible para que ocupe todo el espacio.
- **column-width:** Define el ancho de la columna (en unidades CSS).
- **column-gap:** Define el espacio entre las columnas (en unidades CSS).
- **column-rule:** Mediante esta propiedad podemos añadir una línea separadora entre las columnas, si no especificamos esta propiedad no se añadirá ninguna línea. Debemos de indicarle tres valores: ancho de la línea (en unidades CSS), estilo de la línea (solid, dotted, double, etc.) y color de la línea.

Para dar un mayor soporte antepondremos los prefijos -webkit- y -moz-, de la forma:

```
-webkit-column-count: 3;
-webkit-column-rule: 1px solid silver;
-webkit-column-gap: 10px;
-moz-column-count: 3;
-moz-column-rule: 1px solid silver;
-moz-column-gap: 10px;
column-count: 3;
column-rule: 1px solid silver;
column-rule: 1px solid silver;
column-gap: 10px;
```

Con lo que obtendríamos un resultado similar a:

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

2.8. Modelo de caja básico

Se han añadido nuevas propiedades para la disposición de elementos dentro de una caja:

- **overflow: visible | hidden | scroll | auto;** permite indicar que ocurrirá si el contenido excede el área de un elemento, acepta cuatro posibles valores:
 - *visible*: No se recorta el contenido, la parte que quede fuera será visible. Es el valor por defecto.

- *hidden*: El contenido que sobresalga será ocultado y tampoco se mostrará la barra de scroll.
- *scroll*: El contenido se recorta y el navegador muestra la barra de scroll para ver el resto del contenido.
- *auto*: Si el contenido se recorta el navegador mostrará una barra para ver el resto del contenido.
- **overflow-x**: igual que overflow pero indicaremos solo la propiedad en horizontal.
- **overflow-y**: igual que overflow pero solo para vertical.
- resize: none | horizontal | vertical | both; habilita la posibilidad de redimensionar "manualmente" una caja. Puede tomar los valores: none, horizontal (permitir redimensionar solo en horizontal), vertical (solo en vertical), o both (redimensionar ambas dimensiones). Se recomienda además añadir la propiedad "overflow: hidden" para ocultar los elementos al redimensionar. Por ejemplo:

```
resize:both;
overflow:auto;
```

2.9. Transiciones

Una de las propiedades más novedosas que incorpora CSS3 es la posibilidad de crear animaciones mediante transiciones y transformaciones. Se pueden aplicar transiciones a la mayoría de propiedades (posiciones, fondo, color, tamaño, etc.). Desafortunadamente, no todos los navegadores usan los nombres estándares, por lo que tendremos que añadir los prefijos "-webkit-", "-moz-" y "-o-" para dar un mayor soporte. La buena noticia es que la sintaxis para los valores en todos ellos es consistente:

• transition-property: propertyName; - Indica la propiedad sobre la que se aplicará la transición. Se puede aplicar sobre casi todas las propiedades: background, color, height, width, border, etc. Además también podemos usar el valor "all" para que se aplique sobre todas las propiedades disponibles, por ejemplo:

```
-webkit-transition-property: all;
-moz-transition-property: all;
-o-transition-property: all;
transition-property: all;
```

• **transition-duration: duration;** - Indica el tiempo que debe durar la transición en segundos (0.5s) o en milisegundos (500ms):

```
-webkit-transition-duration: 1s;
-moz-transition-duration: 1s;
-o-transition-duration: 1s;
transition-duration: 1s;
```

• **transition-timing-function: timingFunction;** - Es la función de tiempo que seguirá la transición, indica los cambios de velocidad a lo largo de la animación. Puede tomar cinco valores diferentes: ease (valor por defecto), linear, ease-in, ease-out, ease-in-out y cubic-bezier(cp1x, cp1y, cp2x, cp2y). Por ejemplo:

```
-webkit-transition-timing-function: linear;
-moz-transition-timing-function: linear;
-o-transition-timing-function: linear;
transition-timing-function: linear;
```

• **transition-delay: delay;** - Permite establecer un retraso inicial antes de ejecutar la transición. El tiempo de retraso se debe de indicar en segundos (0.5s) o en milisegundos (500ms):

```
-webkit-transition-delay: 0.2s;
-moz-transition-delay: 0.2s;
-o-transition-delay: 0.2s;
transition-delay: 0.2s;
```

• transition: propertyName duration timingFunction delay; - También podemos indicar las cuatro propiedades explicadas en una sola línea:

```
-webkit-transition: all 1s linear 0.2s;
-moz-transition: all 1s linear 0.2s;
-o-transition: all 1s linear 0.2s;
transition: all 1s linear 0.2s;
```

En general, lo mejor es declarar la transición en la propiedad base, sin pseudo-clases. De esta forma conseguiremos que se ejecute en ambas direcciones, por ejemplo:

```
.btn1 {
 background: #9c3;
 -webkit-transition: background 0.3s ease;
 -moz-transition: background 0.3s ease;
 -o-transition: background 0.3s ease;
 transition: background 0.3s ease;
}
.btn1:hover {
 background: #690;
}
```

2.10. Transformaciones

La propiedad "**transform**" nos permite aplicar transformaciones 2D o 3D a un elemento. Por ejemplo nos permite rotar, escalar, mover, etc. el elemento indicado. Esta propiedad todavía no es soportada por todos los navegadores, por lo que tendremos que añadir los prefijos "-ms-", "webkit-", "-moz-" y "-o-" para dar un mayor soporte. Algunas de las funciones de transformación que podemos utilizar son:

- **none:** Indica que no se tiene que aplicar ninguna transformación.
- translate(x,v): Define una traslación 2D.
- translateX(x): Traslación en la coordenada X.
- translateY(y): Traslación en la coordenada Y.
- scale(x,y): Define una transformación de escalado 2D, deberemos de indicar valores entre 0.1 y 2.
- scaleX(x): Escalado en la coordenada X, deberemos de indicar valores entre 0.1 y 2.

- scaleY(y): Escalado en la coordenada Y, deberemos de indicar valores entre 0.1 y 2.
- **rotate(angle):** Aplica una rotación, el ángulo debe ser indicado en grados (ejem: "30deg").
- **skew(x-angle,y-angle):** Define una transformación 2D de sesgo (o torsión), indicada en grados (deg).
- **skewX(angle):** Define una transformación de sesgo sobre la coordenada X (indicada en grados).
- **skewY(angle):** Define una transformación de sesgo sobre la coordenada Y (indicada en grados).

Además también podemos indicar varias transformaciones en una misma línea, de la forma:

```
#myDIV {
 -moz-transform: scale(1.2) rotate(9deg) translate(5px, 2px) skew(5deg,
5deg);
 -webkit-transform: scale(1.2) rotate(9deg) translate(5px, 2px)
skew(5deg, 5deg);
 -o-transform: scale(1.2) rotate(9deg) translate(5px, 2px) skew(5deg,
5deg);
 -ms-transform: scale(1.2) rotate(9deg) translate(5px, 2px) skew(5deg,
5deg);
 transform: scale(1.2) rotate(9deg) translate(5px, 2px) skew(5deg,
5deg);
 transform: scale(1.2) rotate(9deg) translate(5px, 2px) skew(5deg,
5deg);
}
```

Hay muchos más tipos de transformaciones, aunque algunas de ellos no son funcionales todavía (sobre todo las funciones 3D), para más información consulta: "http://www.w3schools.com/cssref/css3 pr transform.asp".

2.11. Más información

Existen algunas páginas Web que proporcionan "generadores de estilos CSS", facilitando en ocasiones este tipo de tareas:

- http://css3generator.com/
- http://www.colorzilla.com/gradient-editor/

Además, para obtener mucha más información sobre CSS3 podemos consultar:

- http://www.w3schools.com/css3/default.asp
- http://www.w3.org/TR/2001/WD-css3-roadmap-20010523/