

HTML5 and CSS3: New Markup & Styles for the Emerging Web

Jason Clark
Head of Digital Access & Web Services
Montana State University Libraries

twitter #hashtag

#cilhtml5

pinboard.in #tag

pinboard.in/u:jasonclark/t:cil-html5/

Terms: HTML, CSS, API

Does everybody know what these elements are?

CSS

- style rules for HTML documents

HTML

- markup tags that structure docs
- browsers read them and display according to rules

API (application programming interface)

- set of routines, protocols, and tools for building software applications

Overview

- Revolution or Evolution?
- New Features and Functions
- Demos
- Getting Started
- Questions

Links and Anchors

A link is the connection between one piece of hypertext and another.

```
1 <title>Hypertext Links</title>
2 <h1>Links and Anchors</h1>
3 A link is the connection between one piece of
4 <a href=WhatIs.html>hypertext</a> and another.
```

<http://www.w3.org/History/19921103-hypertext/hypertext/WWW/Link.html>

Chrome Experiments

Arcade Fire - The Wilderness Downtown
<http://www.chromeexperiments.com/arcadefire/>

HTML5 Working Examples

HTML5 Mobile Feed Widget

www.lib.montana.edu/~jason/files/html5-mobile-feed/

BookMeUp

www.lib.montana.edu/~jason/files/bookme/

- Learn more by viewing source

OR

- Downloading from jasonclark.info or github.com/jasonclark

HTML5 as "umbrella" Term

- Changes to HTML spec
- New Javascript APIs
- Additions to CSS spec

Evolution into HTML5

Reacting to how the web is used

A Minimal HTML5 Document

```
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="utf-8">
  <title>title</title>
  <link rel="stylesheet"
 href="style.css">
  <script src="script.js"></script>
</head>
<body>
  <!-- page content -->
</body>
</html>
```

Semantic & Functional Markup

- header
- footer
- nav
- section
- article
- aside
- mark
- contenteditable attribute

Microdata

Markup for making HTML machine-readable

- `itemscope`
- `itemtype`
- `itemprop`

Microdata – Book Example

```
<dl itemscope
 itemtype="http://vocab.example.net/book"
 itemid="urn:isbn:0226500667"
<dt>Title</dt>
<dd itemprop="title">A River Runs Through It
 and Other Stories</dd>
<dt>Author</dt>
<dd itemprop="author">Norman Maclean</dd>
<dt>Publication date</dt>
<dd itemprop="pubdate">October 1, 2001</dd>
</dl>
```

Native Video and Audio

- simple markup
- no plugin!
- limited vid formats: .ogv, .mp4, webm

```
<video width="320" height="240" controls="controls">
  <source src="film.mp4" type="video/mp4" />
  Your browser doesn't support the video tag.
</video>
```

Forms <form>

- field types - email, date
- validation
- regular expressions
- still need to watch for security/hacks

<form> Markup

```
<input type="email" required>
<input type="date">
<input type="url">
<input type="email" required autofocus>
```

Javascript APIs

Desktop programming for the web

Geolocation

- w3c API
- accurate
- supported in Firefox 3.6, Safari 4

File API, Drag & Drop API

- Uploading of files
- Drag & drop API in combination with a draggable attribute

History API

- Preserve the state of the page
- Enabling back button in client-side scripts

sessionStorage

- mega COOKIE
- Stores key/value pairs while page is open

localStorage

- mega COOKIE
- Stores key/value pairs that persist after page and browser are closed

Failed to open page

+ http://www.apple.com/startpage/

↻ Google

You are not connected to the Internet. [?](#)

Safari can't open the page "http://www.apple.com/startpage/" because your computer isn't connected to the Internet.

Network Diagnostics can help you solve network connection problems.

[Network Diagnostics...](#)

Offline Storage – Cache Manifest

- Work without a connection
 1. Create cache manifest file
 2. Set server to allow for manifest file type
 3. Link to manifest file in HTML <head>

```
CACHE MANIFEST  
#store the files below  
index.html  
styles.css  
images/logo.png  
Scripts/global.js
```

Offline Storage - IndexedDB

My browser can haz database!

- Simple key/value store within browser
- Up to 5 MB of data storage
 - W3C discontinued Web SQL Database spec

HTML5 right now? IE?

```
<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="utf-8" />
<title>HTML5 right now</title>
<!--[if IE]>
<script src="http://html5shiv.googlecode.com/svn/
  trunk/html5.js"></script>
<![endif]-->
<style>
article, aside, dialog, figure, footer, header,
  hgroup, menu, nav, section {display:block;}
</style>
</head>
<body>
<!-- ready to roll with HTML5 now -->
</body>
</html>
```

Evolution into CSS3

Rethinking web displays and styles

Rounded Elements

- border-radius declaration
- smooth out your interfaces
- button effects

Gradients/Opacity

- no more background images
- transparency

Transitions

- Animation behavior
 - Scaling, fading, easing, etc.

```
body {  
  -o-transition:all .2s linear;  
  -moz-transition:all .2s linear;  
  -webkit-transition:all .2s linear;  
  transition:all .2s linear;  
}
```

Columns and Grids

- Layout and page structure
- Goodbye, Float?

```
ul#content {  
 -webkit-column-count: 3;  
 -webkit-column-rule: 1px solid #eee;  
 -webkit-column-gap: 1em;  
 -moz-column-count: 3;  
 -moz-column-rule: 1px solid #eee;  
 -moz-column-gap: 1em;  
 column-count: 3;  
 column-rule: 1px solid #eee;  
 column-gap: 1em;  
 display: block;  
}
```


We landed on the moon and we left stuff there. A lot of it.

5 9 2 3 7

things left so far.

1 BIG DOUGHNUT

1 LAWNMOWER

1 ASTRO CAT

1 RECLINER

1 MAGIC GNOME

LATEST THING NEWS

New things discovered this week

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

TOP CATEGORIES

Furniture

185 items

Fashion

4,729 items

Pets

4 items

CSS3 example - <http://css3exp.com/moon/>

Media Queries

- switch stylesheets based on width and height of viewport
- same content, new view depending on device

```
@media screen and (max-device-width:480px) {..mobile styles here...}
```

Media Queries in Action

```
<link rel="stylesheet"  
 type="text/css" media="screen  
 and (max-device-width:480px) and  
 (resolution: 163dpi)"  
 href="shetland.css" />
```

Responsive Web Design, Ethan Marcotte
<http://www.alistapart.com/articles/responsive-web-design>

@Font-Face

- bring in fonts
- use any licensed TrueType (.ttf) or OpenType (.otf) font
- independent of machine it's being rendered on...

Demos & Examples

It's your call....

Demos & Examples

It's your call....

DCL eReader

Pride and Prejudice by Jane Austen

Table of Contents

PRIDE AND PREJUDICE

- Contents
- [Chapter 1](#)
- [Chapter 2](#)
- [Chapter 3](#)
- [Chapter 4](#)
- [Chapter 5](#)
- [Chapter 6](#)
- [Chapter 7](#)
- [Chapter 8](#)
- [Chapter 9](#)
- [Chapter 10](#)
- [Chapter 11](#)
- [Chapter 12](#)
- [Chapter 13](#)
- [Chapter 14](#)
- [Chapter 15](#)
- [Chapter 16](#)
- [Chapter 17](#)
- [Chapter 18](#)
- [Chapter 19](#)
- [Chapter 20](#)

Chapter 1

It is a truth universally acknowledged, that a single man in possession of a good fortune, must be in want of a wife.

However little known the feelings or views of such a man may be on his first entering a neighbourhood, this truth is so well fixed in the minds of the surrounding families, that he is considered the rightful property of some one or other of their daughters.

"My dear Mr. Bennet," said his lady to him one day, "have you heard that Netherfield Park is let at last?"

Mr. Bennet replied that he had not.

"But it is," returned she; "for Mrs. Long has just been here, and she told me all about it."

Mr. Bennet made no answer.

"Do you not want to know who has taken it?" cried his wife impatiently.

"You want to tell me, and I have no objection to hearing it."

This was invitation enough.

"Why, my dear, you must know, Mrs. Long says that Netherfield is taken by a young man of large fortune from the north of England; that he came down on Monday in a chaise and four to see the

[A Hide TOC](#)[Hide Controls](#)

Demos

- YouTube HTML5 demo
 - <http://www.youtube.com/html5>
- 24 ways CSS3 demo
 - <http://24ways.org/>
- HTML5 Demos
 - <http://html5demos.com/>
- Other possible examples:
 - geolocation
 - localStorage

What Type of Support?

- see "When can I use..."
 - <http://a.deveria.com/caniuse/>
- Mobile browsers leading the way
- Modernizr
 - <http://www.modernizr.com/>
- HTML5 enabling script
 - <http://remysharp.com/2009/01/07/html5-enabling-script/>

Resources

- HTML5 Tag Reference (W3Schools)
 - w3schools.com/html5/html5_reference.asp
- Cross Browser Support Tables
 - www.findmebyip.com/litmus/
- HTML5 Doctor
 - html5doctor.com/
- CSS3 Previews (CSS3.info)
 - www.css3.info/preview/
- HTML5 & CSS3 Cheat Sheets
 - webresourcesdepot.com/html-5-and-css3-cheat-sheets-collection/

Resources (cont.)

- HTML5 Boilerplate
 - <http://html5boilerplate.com/>
- HTML5rocks
 - html5rocks.com
- HTML5 Please
 - html5please.com/#use

Questions?

twitter.com/jaclark

www.lib.montana.edu/~jason/talks.php

Episode IV

A NEW HOPE

*It is a period of civil war.
Rebel spaceships, striking
from a hidden base, have won
their first victory against
the evil Galactic Empire.*

During the battle, Rebels managed to steal secret plans to the Death Star.