

Getting Started with html5

Mike Taylor
@miketaylr

What is html5?

And why should I care?

New semantic elements

Proposed HTML 5 tag: <sarcasm>. To help clear up some online misunderstandings. (@w3c am I right?)

about 9 hours ago from Tweetie

gf3
Gianni Chiappetta

@gf3, <sarcasm>you are right</sarcasm>

about 5 hours ago from Identica

w3c
W3C Team

New semantic elements

Rich DOM APIs (local storage, native drag & drop, content editable fields, web forms 2.0)

New semantic elements

Rich DOM APIs (local storage, native drag & drop, content editable fields, web forms 2.0)

Rich embedded content (<audio>, <video>, <canvas>)

New semantic elements

Rich DOM APIs (local storage, native drag & drop, content editable fields, web forms 2.0)

Rich embedded content (<audio>, <video>, <canvas>)

...and a whole lot more.

Timeframe

2022?

October 2009?

When can I use html5?

When can I use html5?

Today!

When can I use html5?

Today! (sorta)

When can I use html5?

Today! (sorta)

IE (all of 'em):

[About the Guides](#)

[Buy Now](#)

[Press](#)

[Corporate Gifts](#)

[Contact Us](#)

[Mappetite Mondays](#)

Mappetite Mondays

Stoptaste: Can Ravell in Barcelona

Published 8/01/2009

There is an extensive, specialized vocabulary used to describe equine-related concepts, covering everything from anatomy to life stages, size, colors, markings, breeds, locomotion, and behavior. Horses are anatomically designed to use speed to escape predators, and have a well-developed sense of balance and a strong fight-or-flight instinct. Related to this need to flee from predators in the wild is an unusual trait: horses are able to sleep both standing of balance and a strong fight-or-flight instinct. Related to this need to flee ...

[Read more](#)


```
document.createElement( 'nav' );
```

html5 shiv script on google code:

```
<!--[if IE]>  
  <script src="http://html5shiv.googlecode.com/svn/trunk/html5.js">  
  </script>  
<![endif]-->
```


- About the Guides
- Buy Now
- Press
- Corporate Gifts
- Contact Us
- Mappetite Mondays

Mappetite Mondays

Stoptaste: Can Ravell in Barcelona

Published 8/01/2009

There is an extensive, specialized vocabulary used to describe equine-related concepts, covering everything from anatomy to life stages, size, colors, markings, breeds, locomotion, and behavior. Horses are anatomically designed to use speed to escape predators, and have a well-developed sense of balance and a strong fight-or-flight instinct. Related to this need to flee from predators in the wild is an unusual

- 7/06/09
The McDonald's near the Fulton Street Mall closed last week.
- 7/06/09
Grimaldi's Pizza burned down, but will be opening a new location in Astoria Queens next year.
- 7/06/09

When can I use html5?

Today! (sorta)

Camino, FF2:

<http://remysharp.com/2009/04/14/html5-and-firefox2/>

A sample site.

WWW.MAPPETITE.COM Share with a friend.

MAPPETITE
FLIP & FOLD
to find your way
TO THE BEST NEIGHBOURHOODS,
FOOD AND LANDMARKS

city guidemaps
to great food

About the Guides Buy Now Press Corporate Gifts Contact Us Mappetite Mondays

Mappetite Mondays

Stoptaste: Can Ravell in Barcelona

Published BC 120029

There is an extensive, specialized vocabulary used to describe equine-related concepts, covering everything from anatomy to life stages, size, colors, markings, breeds, locomotion, and behavior. Horses are anatomically designed to use speed to escape predators, and have a well-developed sense of balance and a strong fight-or-flight instinct. Related to this need to flee from predators in the wild is an unusual trait: horses are able to sleep both standing of balance and a strong fight-or-flight instinct. Related to this need to flee ...

[Read more](#)

Wandersee: Thompkins Square Park

Published BC 120029

There is an extensive, specialized vocabulary used to describe equine-related concepts, covering everything from anatomy to life stages, size, colors, markings, breeds, locomotion, and behavior. Horses are anatomically designed to use speed to escape predators, and have a well-developed sense of balance and a strong fight-or-flight instinct. Related to this need to flee from predators in the wild is an unusual trait: horses are able to sleep both standing of balance and a strong fight-or-flight instinct. Related to this need to flee ...

[Read more](#)

Wandersee: Alcatraz Island

Published BC 120029

There is an extensive, specialized vocabulary used to describe equine-related concepts, covering everything from anatomy to life stages, size, colors, markings, breeds, locomotion, and behavior. Horses are anatomically designed to use speed to escape predators, and have a well-developed sense of balance and a strong fight-or-flight instinct. Related to this need to flee from predators in the wild is an unusual trait: horses are able to sleep both standing of balance and a strong fight-or-flight instinct. Related to this need to flee ...

[Read more](#)

Openings & Closings

7/06/09
The **McDonald's** near the Fulton Street Mall closed last week.

7/06/09
Grimaldi's Pizzeria burned down, but will be opening a new location in Astoria Queens next year.

7/06/09
The **McDonald's** near the Fulton Street Mall closed last week.

7/06/09
Grimaldi's Pizzeria burned down, but will be opening a new location in Astoria Queens next year.

Connect with Mappetite!

[f](#) [t](#) [in](#)

[Terms of Use](#) [Privacy Policy](#) [Help](#) [Advertise](#)

© Mappetite 2009

Doctype

Doctype

“A DOCTYPE is a mostly useless, but required, header.”

Doctype

“A DOCTYPE is a mostly useless, but required, header.”

```
<!DOCTYPE html>
```

Doctype

“A DOCTYPE is a mostly useless, but required, header.”

```
<!DOCTYPE html>
```

That's it.

CSS

CSS

```
article, aside, dialog,  
figure, footer, header,  
hgroup, menu, nav, section  
{ display: block; }
```

*see [html5doctor](#) for full reset stylesheet.

<body>

<header>

<hgroup>

<nav>

<section>

<header>

<article>

<article>

<article>

<section>

<header>

<aside>

<footer>

```
<header>
```

```
<hgroup>
```

```
<nav>
```

<header>

The <header> element represents a group of introductory or navigational aids.

<hgroup>

The <hgroup> element represents the heading of a section. The element is used to group a set of h1–h6 elements when the heading has multiple levels, such as subheadings, alternative titles, or taglines.

Outline

Mappetite

1. City guide maps to great food
2. *Untitled Section*
3. Mappetite Mondays
 1. Stoptaste: Can Ravell in Barcelona
 2. Wandersee: Thompkins Square Park
 3. Wandersee: Alcatraz Island
4. Openings & Closings
5. Connect with Mappetite!

<nav>

The <nav> element represents a section of a page that links to other pages or to parts within the page: a section with navigation links.

```

14 > <!-- 1) -->
15 > <header id="primary-header">
16 > > <hgroup>
17 > > > <h1>Mappetite</h1>
18 > > > <h2>Get Good Direction</h2>
19 > > </hgroup>
20 > > <a href="#share">
21 > > > <div id="share">
22 > > > > Share with a friend
23 > > > </div>
24 > > </a>
25 > > <div id="carousel">
26 > > > <section class="slide">
27 > > > > <!-- placeholder for now, too tired to code -->
28 > > > > <h1>City guidemaps to great food</h1>
29 > > > > 
30 > > > </section>
31 > > > <!-- a few more carousel <section>s for each slide -->
32 > > </div>
33 > > <nav>
34 > > > <ul>
35 > > > > <li class="about"><a href="#">About the Guides</a></li>
36 > > > > <li class="buy-now"><a href="#">Buy Now</a></li>
37 > > > > <li class="press"><a href="#">Press</a></li>
38 > > > > <li class="corporate-gifts"><a href="#">Corporate Gifts</a></li>
39 > > > > <li class="contact-us"><a href="#">Contact Us</a></li>
40 > > > > <li class="mappetite-mondays"><a href="#">Mappetite Mondays</a></li>
41 > > > </ul>
42 > > </nav>
43 > </header>

```


```
<section>
```

```
<header>
```

```
<article>
```

```
<article>
```

```
<article>
```

<section>

The <section> element represents a generic document or application section. A section, in this context, is a thematic grouping of content, typically with a heading, possibly with a footer.

<article>

The <article> element represents a section of a page that consists of a composition that forms an independent part of a document, page, or site.

```

45 > <!-- 2) -->
46 > <section id="blog">
47 > > <header>
48 > > > <h1>Mappetite Mondays</h1>
49 > > > </header>
50 > > > <article>
51 > > > > <h2>Stoptaste: Can Ravell in Barcelona</h2>
52 > > > > <span>Published <time datetime="2009-08-01">8/01/2009</time></span>
53 > > > > <p>There is an extensive, specialized vocabulary used to describe equine-related concepts, covering even
54 > > > > <a class="full-link" href="#">Read more</a>
55 > > > > </article>
56 > > > > <article>
57 > > > > > <h2>Wandersee: Thompkins Square Park</h2>
58 > > > > > <span>Published <time datetime="2009-08-01">8/01/2009</time></span>
59 > > > > > <p>There is an extensive, specialized vocabulary used to describe equine-related concepts, covering even
60 > > > > > <a class="full-link" href="#">Read more</a>
61 > > > > > </article>
62 > > > > > <article>
63 > > > > > > <h2>Wandersee: Alcatraz Island</h2>
64 > > > > > > <span>Published <time datetime="2009-08-01">8/01/2009</time></span>
65 > > > > > > <p>There is an extensive, specialized vocabulary used to describe equine-related concepts, covering even
66 > > > > > > <a class="full-link" href="#">Read more</a>
67 > > > > > > </article>
68 > > </section>
69 > >

```

```
<section>
```

```
<header>
```

```
<ul>
```

```
<aside>
```

<aside>

The <aside> element represents a section of a page that consists of content that is tangentially related to the content around the <aside> element, and which could be considered separate from that content.

```
95 > <!-- 3) -->
96 > <aside>
97 > > <h2>Connect with Mappetite!</h2>
98 > > <a href="#">
99 > > > <div class="social fb">
100 > > > > facebook
101 > > > </div>
102 > > </a>
103 > > <a href="#">
104 > > > <div class="social tw">
105 > > > > twitter
106 > > > </div>
107 > > </a>
108 > > <a href="#">
109 > > > <div class="social li">
110 > > > > linked in
111 > > > </div>
112 > > </a>
113 > </aside>
114
```

<footer>

<footer>

The <footer> element represents a footer for its nearest ancestor sectioning content. A footer typically contains information about its section such as who wrote it, links to related documents, copyright data, and the like.

<address>

The <address> element represents the contact information for its nearest article or body element ancestor. If that is the body element, then the contact information applies to the document as a whole.

```
115 > <!-- 4) -->
116 > <footer>
117 > > <ul>
118 > > > <li><a href="#">Terms of Use</a></li>
119 > > > <li><a href="#">Privacy Policy</a></li>
120 > > > <li><a href="#">Help</a></li>
121 > > > <li><a href="#">Advertise</a></li>
122 > > > <li><a href="#">&copy; Mappetite 2009</a></li>
123 > > </ul>
124 > </footer>
```

Validation?

<http://validator.w3c.org/check>

<http://html5.validator.nu/>

<http://gsnedders.html5.org/outliner/>

Resources

<http://wiki.whatwg.org/wiki/FAQ>

<http://whatwg.org/html5>

#whatwg (irc.freenode.org)

<http://html5doctor.com>

<http://htmldemos.com>

thanks.

[*http://www.flickr.com/photos/justinsomnia/](http://www.flickr.com/photos/justinsomnia/)