

the design of HTML5

the design
of **HTML5**

the design of HTML5

design
principles

*We hold these Truths to be self-evident,
that all Men are created equal,
that they are endowed by their Creator with
certain unalienable Rights,
that among these are
Life, Liberty and the pursuit of Happiness.*

—The Declaration Of Independence,
1776-07-04

*From each according to his ability,
to each according to his need.*

—Karl Marx,
1875

Do unto others as you would have them do unto you.

—Jesus of Nazareth,
~30AD

Four legs good, two legs bad.

—George Orwell,
Animal Farm

A robot may not injure a human being or, through inaction, allow a human being to come to harm.

A robot must obey any orders given to it by human beings, except where such orders would conflict with the First Law.

A robot must protect its own existence as long as such protection does not conflict with the First or Second Law.

—Isaac Asimov,
I, Robot

*Principles such as simplicity and modularity
are the stuff of software engineering;
decentralisation and tolerance
are the life and breath of Internet.*

—Tim Berners-Lee,
Principles of Design

HTML 2.0

1995

HTML 3.2

1997

HTML 4.0

1997

HTML 4.01

1999

XHTML 1.0

2000

XHTML 1.1

2001

XHTML 2

*Be conservative in what you send;
be liberal in what you accept.*

—Jon Postel,
The Robustness Principle

WHATWG

2004

W3C

2007

HTML5

the design of HTML5

This document describes the set of guiding principles used by the HTML Working Group for the development of HTML5. The principles offer guidance for the design of HTML in the areas of compatibility, utility and interoperability.

—HTML Design Principles
w3.org/TR/html-design-principles

**avoid
needless
complexity**

Simple solutions are preferred to complex ones,
when possible.

HTML 4.01

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

XHTML 1.0

**<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">**

HTML5 <!DOCTYPE html>

HTML 4.01

```
<meta http-equiv="Content-Type"  
content="text/html; charset=utf-8">
```

XHTML 1.0

```
<?xml version="1.0" encoding="UTF-8"?>  
<meta http-equiv="Content-Type"  
content="text/html; charset=utf-8" />
```

HTML5 <meta charset="utf-8">

```
<link rel="stylesheet" type="text/css"  
 href="file.css">
```

```
<script type="text/javascript">  
</script>
```

HTML5

support existing content

Existing content often relies upon expected user agent processing and behaviour to function as intended.

```
  
<p class="foo">Hello world</p>
```

```
  
<p class="foo">Hello world
```

```
<IMG SRC="foo" ALT="bar">  
<P CLASS="foo">Hello world</P>
```

```
<img src=foo alt=bar>  
<p class=foo>Hello world</p>
```

*Be conservative in what you send;
be liberal in what you accept.*

—Jon Postel,
The Robustness Principle

solve real problems

Abstract architectures that don't address an existing need are less favoured than pragmatic solutions to problems that web content faces today.

(X)HTML

```
<h2><a href="/path/to/resource">Headline text</a></h2>
<p><a href="/path/to/resource">Paragraph text.</a></p>
```

HTML5

```
<a href="/path/to/resource">
<h2>Headline text</h2>
<p>Paragraph text.</p>
</a>
```

pave the
cowpaths

section

article

aside

nav

header

footer

details

figure

```
<body>
<div id="header">...</div>
<div id="navigation">...</div>
<div id="main">...</div>
<div id="sidebar">...</div>
<div id="footer">...</div>
</body>
```

```
<body>
<header>...</header>
<nav>...</nav>
<div id="main">...</div>
<aside>...</aside>
<footer>...</footer>
</body>
```

section

article

aside

nav

header

footer

details

figure

```
<div class="item">  
  <h2>...</h2>  
  <div class="meta">...</div>  
  <div class="content">  
 ...  
  </div>  
  <div class="links">...</div>  
</div>
```

```
<section class="item">
<header><h1>...</h1></header>
<footer class="meta">...</footer>
<div class="content">
...
</div>
<nav class="links">...</nav>
</section>
```

```
<section class="item">
<header><h1>...</h1></header>
<footer class="meta">...</footer>
<div class="content">
...
</div>
<nav class="links">...</nav>
</section>
```

*I would in fact prefer, instead of <H1>, <H2> etc
for headings to have a nestable <SECTION>..
</SECTION> element, and a generic <H>..</H>
which at any level within the sections would produce
the required level of heading.*

—Tim Berners-Lee,
1991

degrade gracefully

HTML 5 document conformance requirements should be designed so that Web content can degrade gracefully in older or less capable user agents, even when making use of new elements, attributes, APIs and content models.

input type="number"

input type="search"

input type="range"

input type="email"

input type="date"

input type="url"

input type="number"

input type="search"

**input type="search"
placeholder="e.g. salad or fish"**

**HTML5
video**

**Flash
object**

```
<video src="movie.mp4">
```

```
<!-- fallback content -->
```

```
</video>
```

```
<video src="movie.mp4">
<object data="movie.swf">
<!-- fallback content -->
</object>
</video>
```

```
<video src="movie.mp4">
<object data="movie.swf">
<a href="movie.mp4">download</a>
</object>
</video>
```

```
<video>
<source src="movie.mp4">
<source src="movie.ogv">
<object data="movie.swf">
<a href="movie.mp4">download</a>
</object>
</video>
```

```
<video>
  <source src="movie.mp4">1
  <source src="movie.ogv">2
  <object data="movie.swf">3
 <a href="movie.mp4">download</a>4
  </object>
</video>
```

The value of a network is proportional to the square of the number of connected users of the system (n^2).

— Robert Metcalfe

priority of constituencies

In case of conflict, consider
users over authors over
implementors over specifiers
over theoretical purity.

*Software, like all technologies, is inherently political.
Code inevitably reflects the choices, biases and desires
of its creators.*

—Jamais Cascio

- 1. Make the most frequent tasks easy and less frequent tasks achievable.*
 - 2. Design for the 80%.*
 - 3. Privilege the Content Creator.*
 - 4. Make the default settings smart.*
- Mark Boulton, Leisa Reichelt,

d7ux.org

Design for humans first, machines second.

—Microformats.org,
The microformats principles

The effectiveness of the Internet as a public resource depends upon interoperability (protocols, data formats, content), innovation and decentralised participation worldwide.

Transparent community-based processes promote participation, accountability, and trust.

—The Mozilla Foundation,
The Mozilla Manifesto

Rough consensus and running code.

—The Tao of IETF

@adactio

adactio.com

books.alistapart.com

Jeremy Keith

HTML5 FOR WEB DESIGNERS

FOREWORD BY Jeffrey Zeldman