

Introduction to HTML 5

Brad Neuberg
Developer Programs, Google

The Web Platform is Accelerating

And It's Solving Key Developer Challenges

More Developers

More Users

More Speed

A More Powerful Web

5 > 4

Cautionary Tales of Latent Lemonade

css
(1996)

xml (1998)

xhr
(1999)

AJAX (2004)

HTML 5: A Chance to Do Things Differently

canvas/SVG

video

geolocation

app cache &
database

web workers

Until Recently, You Couldn't Draw on the Web

And Graphics Weren't Very Interactive

The Usual Options Do This...

... But canvas and SVG Are Intrinsic to the Web

Transparent Stack

Document Object Model (DOM) Specification

Original: <http://www.w3.org/TR/REC-DOM-Level-1/>

Latest: <http://www.w3.org/TR/DOM-Level-3-Core/>

Contributors: Netscape, Sun, Microsoft, W3C, IBM, Novell, JavaSoft, SoftQuad Inc., Inso EPS, Texcel Research, Arbortext

Hypertext Markup Language (HTML)

Original: <http://tools.ietf.org/html/rfc1866>

Latest: <http://www.w3.org/TR/html5/>

Contributors: T. Berners-Lee, D. Connolly, L. Masinter, MIT, W3C, AT&T, IBM, Microsoft, Netscape, Novell, SoftQuad, Spyglass, Adobe, Lotus, CWI, Reuters, JavaSoft, HP, GRIF, Sun, Opera, Mozilla, Google, Apple

Hypertext Transfer Protocol (HTTP)

Original: <http://tools.ietf.org/html/rfc1945>

Latest: <http://tools.ietf.org/html/rfc2616>

Contributors: UC Irvine, Compaq, MIT, Xerox, Microsoft, W3C, T. Berners-Lee, R. Fielding, J. Gettys, J. Mogul, H. Frystyk, L. Masinter, P. Leach

Scalable Vector Graphics (SVG)

- HTML-like tags for drawing

Scalable Vector Graphics (SVG)

- HTML-like tags for drawing

<rect

Scalable Vector Graphics (SVG)

- HTML-like tags for drawing


```
<rect  
  x="0" y="0"
```

Scalable Vector Graphics (SVG)

- HTML-like tags for drawing


```
<rect  
  x="0" y="0"  
  width="100" height="100"
```

Scalable Vector Graphics (SVG)

- HTML-like tags for drawing


```
<rect  
  x="0" y="0"  
  width="100" height="100"  
  fill="blue" stroke="red"
```

Scalable Vector Graphics (SVG)

- HTML-like tags for drawing


```
<rect  
  x="0" y="0"  
  width="100" height="100"  
  fill="blue" stroke="red"  
  stroke-width="5px"
```

Scalable Vector Graphics (SVG)

- HTML-like tags for drawing


```
<rect  
  x="0" y="0"  
  width="100" height="100"  
  fill="blue" stroke="red"  
  stroke-width="5px"  
  rx="8" ry="8"
```

Scalable Vector Graphics (SVG)

- HTML-like tags for drawing


```
<rect  
  x="0" y="0"  
  width="100" height="100"  
  fill="blue" stroke="red"  
  stroke-width="5px"  
  rx="8" ry="8"  
  id="myRect" class="chart" />
```

Scalable Vector Graphics (SVG)

- HTML-like tags for drawing


```
<rect  
  x="0" y="0"  
  width="100" height="100"  
  fill="blue" stroke="red"  
  stroke-width="5px"  
  rx="8" ry="8"  
  id="myRect" class="chart" />
```


Scalable Vector Graphics (SVG)

- HTML-like tags for drawing

```
<!DOCTYPE html>
<html>
<body>
<svg width="200" height="200">
  <rect
 x="0" y="0"
 width="100" height="100"
 fill="blue" stroke="red"
 stroke-width="5px"
 rx="8" ry="8"
 id="myRect" class="chart" />
</svg>
</body>
</html>
```


Scalable Vector Graphics (SVG)

Scalable Vector Graphics (SVG)


```
var rect = document.getElementById('myRect');
```

Scalable Vector Graphics (SVG)


```
var rect = document.getElementById('myRect');  
rect.style.fill = 'green';
```

Scalable Vector Graphics (SVG)


```
var rect = document.getElementById('myRect');  
rect.style.fill = 'green';  
rect.onclick = function() { alert('hello'); }
```

Scalable Vector Graphics

Canvas API

- JavaScript API ("Scriptable Image Tag")

Canvas API

- JavaScript API ("Scriptable Image Tag")

```
<canvas id="myCanvas" width="150" height="150">  
</canvas>
```

Canvas API

- JavaScript API ("Scriptable Image Tag")

```
<canvas id="myCanvas" width="150" height="150">  
</canvas>
```

```
var canvas = document.getElementById('myCanvas');
```

Canvas API

- JavaScript API ("Scriptable Image Tag")

```
<canvas id="myCanvas" width="150" height="150">  
</canvas>
```

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

Canvas API

- JavaScript API ("Scriptable Image Tag")

```
<canvas id="myCanvas" width="150" height="150">  
</canvas>
```

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

```
ctx.fillStyle = "rgb(200,0,0)";
```

Canvas API

- JavaScript API ("Scriptable Image Tag")

```
<canvas id="myCanvas" width="150" height="150">  
</canvas>
```

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

```
ctx.fillStyle = "rgb(200,0,0)";  
ctx.fillRect (10, 10, 55, 50);
```

Canvas API

- JavaScript API ("Scriptable Image Tag")

```
<canvas id="myCanvas" width="150" height="150">  
</canvas>
```

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

```
ctx.fillStyle = "rgb(200,0,0)";  
ctx.fillRect (10, 10, 55, 50);
```

```
ctx.fillStyle = "rgba(0, 0, 200, 0.5)";
```

Canvas API

- JavaScript API ("Scriptable Image Tag")

```
<canvas id="myCanvas" width="150" height="150">  
</canvas>
```

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

```
ctx.fillStyle = "rgb(200,0,0)";  
ctx.fillRect (10, 10, 55, 50);
```

```
ctx.fillStyle = "rgba(0, 0, 200, 0.5)";  
ctx.fillRect (30, 30, 55, 50);
```

Canvas API

- JavaScript API ("Scriptable Image Tag")

```
<canvas id="myCanvas" width="150" height="150">  
</canvas>
```

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

```
ctx.fillStyle = "rgb(200,0,0)";  
ctx.fillRect (10, 10, 55, 50);
```


```
ctx.fillStyle = "rgba(0, 0, 200, 0.5)";  
ctx.fillRect (30, 30, 55, 50);
```

- Mozilla Download Center ([FF](#))
- First Person Gifter ([FF](#))
- Population Demo ([FF](#))
- Bepin ([Safari](#))
- German Election Atlas ([Safari](#))

canvas and SVG demos

When Canvas or SVG?

When Canvas or SVG?

SVG -> High level

- Import/Export
- Easy UIs
- Interactive
- Medium Animation
- Tree of objects

When Canvas or SVG?

SVG -> High level

- Import/Export
- Easy UIs
- Interactive
- Medium Animation
- Tree of objects

Canvas -> Low level

- No mouse interaction
- High Animation
- JS Centric
- More Bookkeeping
- Pixels

HTML 5 Support

	Chrome	Firefox	Safari	Opera
canvas/SVG				
video				
geolocation				
app cache				
database				
workers				

<http://tinyurl.com/mbw73x>

<http://tinyurl.com/mbw73x>

Video is Complicated, and Outside Your Control

// HTML 5 makes
<video> as easy
as

Embedding Video

Embedding Video

```
<video src="http://example.com/myMovie.ogg" controls>
```

Embedding Video

```
<video src="http://example.com/myMovie.ogg" controls>  
Your browser does not support the video element.
```

Embedding Video

```
<video src="http://example.com/myMovie.ogg" controls>  
  Your browser does not support the video element.  
</video>
```

Multiple Files & Scripting

```
<video controls>
```

```
  <source src="foo.ogg" type="video/ogg">
```

```
  <source src="foo.mp4">
```

```
  Your browser does not support the video element.
```

```
</video>
```

Multiple Files & Scripting

```
<video controls>
```

```
  <source src="foo.ogg" type="video/ogg">
```

```
  <source src="foo.mp4">
```

```
  Your browser does not support the video element.
```

```
</video>
```

```
var v = document.getElementsByTagName("video")[0];  
v.play();
```

- Basic Player (FF 3.5)
- YouTube (Safari 4) - View Source

<video> demos

HTML 5 Support

	Chrome	Firefox	Safari	Opera
canvas/SVG	✓	✓	✓	✓
video	✓	✓	✓	✓
geolocation				
app cache				
database				
workers				

Life's Better with Location

...And Browsers Are Now Location-Enabled

// the
geolocation api
brings browser-
based location
to your apps

Geolocation Sample

Geolocation Sample


```
navigator.geolocation.getCurrentPosition(
```

Geolocation Sample


```
navigator.geolocation.getCurrentPosition(  
 function(position) {
```

Geolocation Sample


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

Geolocation Sample


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

Geolocation Sample


```
navigator.geolocation.getCurrentPosition(  
 function(position) {  
 var lat = position.coords.latitude;  
 var lon = position.coords.longitude;  
 showLocation(lat, lon);  
 }
```

Geolocation Sample


```
navigator.geolocation.getCurrentPosition(  
 function(position) {  
 var lat = position.coords.latitude;  
 var lon = position.coords.longitude;  
 showLocation(lat, lon);  
 }  
);
```

Geolocation Sample


```
navigator.geolocation.getCurrentPosition(  
 function(position) {  
 var lat = position.coords.latitude;  
 var lon = position.coords.longitude;  
 showLocation(lat, lon);  
 }  
);
```

- Google Maps ([FF 3.5](#))

geolocation demos

HTML 5 Support

	Chrome	Firefox	Safari	Opera
canvas/SVG	✓	✓	✓	✓
video	✓	✓	✓	✓
geolocation	✓	✓	✓ (iPhone)	✓
app cache				
database				
workers				

Web Apps Need to Work Everywhere

// database and
app cache store
user data and
app resources
locally

- Sticky Notes Demo (Safari 4)

app cache & database demos

App Cache

- List resources that you want to take offline

CACHE MANIFEST

/static/stickies.html

/media/deleteButton.png

/media/deleteButtonPressed.png

/css/stickies.css

/js/stickies.js

App Cache

- List resources that you want to take offline

CACHE MANIFEST

/static/stickies.html

/media/deleteButton.png

/media/deleteButtonPressed.png

/css/stickies.css

/js/stickies.js

<body manifest="./cache.manifest">

</body>

Database

Database

Database


```
var db = window.openDatabase("NoteTest", "1.0",
```

Database


```
var db = window.openDatabase("NoteTest", "1.0",  
 "Example DB",
```

Database


```
var db = window.openDatabase("NoteTest", "1.0",  
 "Example DB",  
 200000);
```

Database


```
var db = window.openDatabase("NoteTest", "1.0",  
 "Example DB",  
 200000);
```

```
function saveMe(id, text, timestamp, left, top, zIndex) {
```

Database


```
var db = window.openDatabase("NoteTest", "1.0",  
 "Example DB",  
 200000);
```

```
function saveMe(id, text, timestamp, left, top, zIndex) {  
 db.transaction(  
 function (tx) {  
 tx.executeSql("INSERT INTO notes (id, text, timestamp, left, top, zIndex) VALUES (?, ?, ?, ?, ?, ?)",  
 [id, text, timestamp, left, top, zIndex]);  
 },  
 function (err) {  
 console.log("Error: " + err.message);  
 }  
 );  
}
```

Database


```
var db = window.openDatabase("NoteTest", "1.0",  
 "Example DB",  
 200000);
```

```
function saveMe(id, text, timestamp, left, top, zIndex) {  
 db.transaction(  
 function (tx) {
```

Database


```
var db = window.openDatabase("NoteTest", "1.0",  
 "Example DB",  
 200000);
```

```
function saveMe(id, text, timestamp, left, top, zIndex) {  
 db.transaction(  
 function (tx) {  
 tx.executeSql(  

```

Database


```
var db = window.openDatabase("NoteTest", "1.0",  
 "Example DB",  
 200000);  
  
function saveMe(id, text, timestamp, left, top, zIndex) {  
 db.transaction(  
 function (tx) {  
 tx.executeSql(  
 "INSERT INTO WebKitStickyNotes "
```

Database


```
var db = window.openDatabase("NoteTest", "1.0",  
 "Example DB",  
 200000);  
  
function saveMe(id, text, timestamp, left, top, zIndex) {  
 db.transaction(  
 function (tx) {  
 tx.executeSql(  
 "INSERT INTO WebKitStickyNotes "  
 + "(id, note, timestamp, left, top, zindex) " );  
 }  
 );  
}
```

Database


```
var db = window.openDatabase("NoteTest", "1.0",
 "Example DB",
 200000);

function saveMe(id, text, timestamp, left, top, zIndex) {
 db.transaction(
 function (tx) {
 tx.executeSql(
 "INSERT INTO WebKitStickyNotes "
 + "(id, note, timestamp, left, top, zIndex) "
 + "VALUES (?, ?, ?, ?, ?, ?)",
```

Database


```
var db = window.openDatabase("NoteTest", "1.0",  
 "Example DB",  
 200000);  
  
function saveMe(id, text, timestamp, left, top, zIndex) {  
 db.transaction(  
 function (tx) {  
 tx.executeSql(  
 "INSERT INTO WebKitStickyNotes "  
 + "(id, note, timestamp, left, top, zIndex) "  
 + "VALUES (?, ?, ?, ?, ?, ?)",  
 [id, text, timestamp, left, top, zIndex]);  
 }  
 );  
}
```

Database


```
var db = window.openDatabase("NoteTest", "1.0",
 "Example DB",
 200000);

function saveMe(id, text, timestamp, left, top, zIndex) {
 db.transaction(
 function (tx) {
 tx.executeSql(
 "INSERT INTO WebKitStickyNotes "
 + "(id, note, timestamp, left, top, zIndex) "
 + "VALUES (?, ?, ?, ?, ?, ?)",
 [id, text, timestamp, left, top, zIndex]);
 }
 );
}
```

Database


```
var db = window.openDatabase("NoteTest", "1.0",
 "Example DB",
 200000);

function saveMe(id, text, timestamp, left, top, zIndex) {
 db.transaction(
 function (tx) {
 tx.executeSql(
 "INSERT INTO WebKitStickyNotes "
 + "(id, note, timestamp, left, top, zIndex) "
 + "VALUES (?, ?, ?, ?, ?, ?)",
 [id, text, timestamp, left, top, zIndex]);
 }
 );
}
```


Database


```
var db = window.openDatabase("NoteTest", "1.0",  
 "Example DB",  
 200000);  
  
function saveMe(id, text, timestamp, left, top, zIndex) {  
 db.transaction(  
 function (tx) {  
 tx.executeSql(  
 "INSERT INTO WebKitStickyNotes "  
 + "(id, note, timestamp, left, top, zIndex) "  
 + "VALUES (?, ?, ?, ?, ?, ?)",  
 [id, text, timestamp, left, top, zIndex]);  
 }  
 );  
}
```

HTML 5 Support

	Chrome	Firefox	Safari	Opera
canvas/SVG	✓	✓	✓	✓
video	✓	✓	✓	✓
geolocation	✓	✓	✓ (iPhone)	✓
app cache	✓	✓	✓	✓ (mobile)
database	✓	✓	✓	✓ (mobile)
workers				

canvas/SVG

video

geolocation

app cache &
database

web workers

A More Powerful Web == More Powerful Apps

But More Power == More Responsibility

I will not hose the browser with JavaScript

I will not hose the browser with JavaScript

I will not hose the browser with JavaScript

I will not hose the browser with JavaScript

I will not hose the browser with JavaScript

I will not hose the browser with JavaScript

// web workers
defines an API
for running
background
scripts

- Bad Primes ([FF 3.5](#))
- Good Primes ([FF 3.5](#))
- Motion Tracker ([FF](#))

web workers demos

Web Workers

Web Workers

`<script>`

Web Workers


```
<script>  
  var worker = new Worker('worker.js');
```

Web Workers


```
<script>  
  var worker = new Worker('worker.js');  
  worker.onmessage = function (event) {
```

Web Workers


```
<script>
  var worker = new Worker('worker.js');
  worker.onmessage = function (event) {
 console.log('Results: ' + event.data);
  }
</script>
```

Web Workers


```
<script>
  var worker = new Worker('worker.js');
  worker.onmessage = function (event) {
 console.log('Results: ' + event.data);
  };

```

Web Workers


```
<script>
  var worker = new Worker('worker.js');
  worker.onmessage = function (event) {
 console.log('Results: ' + event.data);
  };
</script>
```

worker.js


```
function findPrimes() {  
 // ... prime algorithm here  
 postMessage(nextPrime);  
}  
  
findPrimes();
```

HTML5 Support

	Chrome	Firefox	Safari	Opera
canvas/SVG	✓	✓	✓	✓
video	✓	✓	✓	✓
geolocation	✓	✓	✓ (iPhone)	✓
app cache	✓	✓	✓	✓ (mobile)
database	✓	✓	✓	✓ (mobile)
workers	✓	✓	✓	✓ (mobile)

Download Slides

- http://codinginparadise.org/presentations/intro_html5.pdf

Introduction to HTML 5

Brad Neuberg
Developer Programs, Google

