

FRONTEND 2011

HTML5

DESIGN

Christopher Schmitt | <http://twitter.com/@teleject>

THINGS ARE GOOD
BETWEEN US, XHTML,
RIGHT?

I MEAN. WE GET ALONG WELL.
AND WE BOTH LIKE STUFF.

<http://dev.opera.com/articles/view/mama-markup-validation-report/>

PAIN 100%

100% Natural

NET WT. 3.75 OZ. (107G) HOT SAUCE

“THE ATTEMPT TO GET THE WORLD TO SWITCH TO XML, INCLUDING QUOTES AROUND ATTRIBUTE VALUES AND SLASHES IN EMPTY TAGS AND NAMESPACES ALL AT ONCE DIDN'T WORK.”

SIR TIM BERNERS-LEE

Know Your Adoption Rate

Win IE 6

Angelina Jolie

PREVIOUS | MAIN | NEXT

Removing Microformats from bbc.co.uk/programmes

Michael Smethurst | 23 Jun 08

Since [/programmes](#) first [went live](#) we've had a lot of feedback. The data was accessible to people and it was a pain at the application design stage. Similar to HTML pages as a lightweight API. We used a microformat to add start times, end

Unfortunately there have been a [number of concerns](#) over hCalendar's use of the [abbreviation design pattern](#). This uses the HTML abbreviation element to add machine data to pages. Our concerns were:

- the effect on blind users using screen readers with abbreviation expansion turned on where abbreviations designed for machines would be read out
- the effect on partially sighted users using screen readers where tool tips of abbreviations designed for machines would be read out
- the effect of incomprehensible tooltips on users with cognitive disabilities
- the potential fencing off of abbreviations to domains that need them (travel - [airport codes](#), finance - [ticker symbols](#) etc)

Until these issues are resolved the [BBC semantic markup standards](#) have been updated to prevent the use of non-human-readable text in abbreviations. As I type the revised standard has not been published—I'll update this post with a link when that happens. Updated standard is [here](#). For this reason we've taken the

:: About the BBC Radio Labs blog
BBC Radio Labs is from BBC Audio & Music Interactive. This is where we

- the effect on blind users using screen readers with abbreviation expansion turned on where abbreviations designed for machines would be read out
- the effect on partially sighted users using screen readers where tool tips of abbreviations designed for machines would be read out
- the effect of incomprehensible tooltips on users with cognitive disabilities
- the potential fencing off of abbreviations to domains that need them (travel - [airport codes](#), finance - [ticker symbols](#) etc)

				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

RECENT ENTRIES

- :: Better audio for BBC Radio online
- :: How we make websites
- :: Visual Radio - Phase 1 Final Thoughts
- :: Visualising Radio - delivering video and audio
- :: How visual radio works

RECENT COMMENTS

- :: [tristanf](#) on We're Playing Your

web 2.0

"Chocolate Rain" Original Song by Tay Zonday

This is a video response to "Explode" Original Song by Tay Zonday

Rate: ★★★★★ 186,878 ratings

Views: 34,889,853

Share

Favorite

Playlists

Flag

Send Video

MySpace

Facebook

more share options

Also Watching Now (1)

Active Sharing Off (Change)

Advertisement

Add Tay on FACEBOOK! TAYZONDAY.COM

TayZonday

April 22, 2007

(more info)

Subscribe

GET RINGTONES!!: <http://linyurl.com/5nz634> REMIX ALBUM!! <http://www.playtay.com/> SHIRTS!! <http://www.tayshirt.net> SHIRTS!! FREE MP3! Right-click and SAVE! <http://www.tayzonday.net/Ta...> This MP3...

URL <http://www.youtube.com/watch?v=EwTZ2xpQwpA>

Embed `<object width="425" height="344"><param`

More From: TayZonday

"Remembering You" Original Song By Tay Zonday

285,300 views

BLUEPRINTS **VS** REALITY

<http://www.amazon.com/gp/product/0140139966>

“TAKE CARE
OF THE LUXURIES AND
THE NECESSITIES WILL TAKE
CARE OF THEMSELVES.”

FRANK LLOYD WRIGHT

AGENDA ITEMS

- What's different from XHTML to HTML5
- Building with HTML5 (You are here.)
- Video
- Audio
- GeoLocation

- Prizes!

<http://interactwithwebstandards.com/>

BUILDING **WITH** HTML5

DOCTYPE

HTML 4.01 Transitional DTD:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"  
"http://www.w3.org/TR/1999/REC-html401-19991224/loose.dtd">
```

XHTML 1.0 Transitional DTD:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"  
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

```
<!DOCTYPE html>
```

```
<html lang="en">
```

```
<head>
```

```
  <meta charset="utf-8">
```

```
  <title>AUSTIN, TX BBQ RESTAURANTS</title>
```

```
</head>
```

```
<body>
```

```
  <h1>...</h1>
```

```
  <p>...</p>
```

```
</body>
```

```
</html>
```

EXERCISE

- Go to HTML validator at **http://validator.w3.org/#validate_by_input**
- Then type the following HTML (below) and hit validate:

```
<!DOCTYPE html>  
<title>Small HTML5</title>  
<p>Hello world</p>
```


Markup Validation Service

Check the markup (HTML, XHTML, ...) of Web documents

Jump To: [Notes and Potential Issues](#) [Congratulations · Icons](#)

This document was successfully checked as HTML5!

Result: Passed, 3 warning(s)

Source :

```
<!DOCTYPE html>
<title>Small HTML5</title>
<p>Hello world</p>
```

Encoding : utf-8

(detect automatically)

Doctype : HTML5

(detect automatically)

Root Element: html

The W3C validators are hosted on server technology donated by HP, and supported by community donations. [Donate](#) and help us build better tools for a better web.

Options

- Show Source
- Show Outline
- List Messages Sequentially
- Group Error Messages by Type
- Validate error pages
- Verbose Output
- Clean up Markup with HTML Tidy

Markup Validation Service

Check the markup (HTML, XHTML, ...) of Web documents

Jump To: Potential Issues Congratulations · Icons

This document was successfully checked as HTML5!

Result: Passed, 1 warning(s)

Using experimental feature: *HTML5 Conformance Checker*.

The validator checked your document with an experimental feature: *HTML5 Conformance Checker*. This feature has been made available for your convenience, but be aware that it may be unreliable, or not perfectly up to date with the latest development of some cutting-edge technologies. If you find any issue with this feature, please [report them](#). Thank you.

Encoding : utf-8

(detect automatically)

Doctype : HTML5

(detect automatically)

Root Element: html

Options

- Show Source
- Show Outline
- List Messages Sequentially
- Group Error Messages by Type
- Validate error pages
- Verbose Output
- Clean up Markup with HTML Tidy

[Help](#) on the options is available.

Revalidate

SYNTAX

<video controls="controls">

EVERYTHING THAT
WAS BAD IN 1999

IS GOOD AGAIN

Britney Spears

...baby one more time

PAGE **STRUCTURE**

DIV ID="header"

DIV ID="nav"

DIV ID="section"

DIV ID="article"

DIV ID="sidecolumn"

DIV ID="footer"

<HEADER>

<NAV>

<SECTION>

<ARTICLE>

<ASIDE>

<FOOTER>

ARTICLE **VS** ASIDE **VS** SECTION

- Molly Holzschlag, Opera standards evangelist, says:
 - `<section>` clarifies `<div>`
 - `<article>` 'replaces' `<div id="content">`
 - `<aside>` 'replaces' `<div id="sidebar">`
- Chris Mills, Opera browser employee, plays it safe:
<http://boblet.tumblr.com/post/130610820/html5-structure>

WHAT ABOUT THE **DIVS**?

- Marc Grabanski, jQuery and HTML5 guy:
 - “div has no meaning whatsoever, so there is nothing semantic about divs”
- Bruce Lawson, Opera browser employee:
 - “Like all semantic questions, it depends on the context. If your only reason for wanting an element is to group stuff for styling, it's a div.”

```
<body>
  <header>
 <h1>Heading </h1>
  </header>
  <nav>
 <h3>Site Navigation</h3>
 <ul>...</ul>
  </nav>
  <section>
 <article>
 <h3>Weblog Entry</h3>
 </article>
  </section>
  <aside>
 <p>You are reading "Chocolate Rain", an entry posted on <time
datetime="2009-03-05">5 March, 2009</time>, to the <a href="#">Misty
collection</a>. See other posts in <a href="#">this collection</a>.</p>
  </aside>
  <footer>
 <p>...</p>
  </footer>
</body>
```

Heading

Site Navigation

- [Main](#)
- [Products](#)
- [Services](#)
- [Contact](#)
- [About](#)

Weblog Entry

Chocolate Rain

March 5, 2009

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non interruptus stadium. Sic tempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum.

Non sequitur condominium facile et geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus non provisio incongruous feline nolo contendre Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum.

About This Entry

You are reading "Chocolate Rain", an entry posted on 5th of March, 2009, to the [Misty collection](#). See other posts in [this collection](#).

Copyright © Christopher Schmitt. [Go back to top](#)

Heading

Site Navigation

- [Main](#)
- [Products](#)
- [Services](#)
- [Contact](#)
- [About](#)

Weblog Entry

Chocolate Rain

March 5, 2009

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non interruptus stadium. Sic tempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum.

Non sequitur condominium facile et geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus non provisio incongruous feline nolo contendre Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum.

About This Entry

```
<script type="text/javascript">  
document.createElement('header');  
document.createElement('nav');  
document.createElement('section');  
document.createElement('article');  
document.createElement('aside');  
document.createElement('footer');  
</script>
```

<http://ejohn.org/blog/html5-shiv/>

Heading

Site Navigation

- [Main](#)
- [Products](#)
- [Services](#)
- [Contact](#)
- [About](#)

Weblog Entry

Chocolate Rain

March 5, 2009

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non interruptus stadium. Sic tempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum.

Non sequitur condominium facile et geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus non provisio incongruous feline nolo contendre Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum.

About This Entry

PROGRESSIVELY
ENHANCED HTML5
(**INFUSED** WITH SHIM)

“An indispensable tool.”

— Bruce Bowman, *Adobe BrowserLab Product Manager*

Modernizr is an open-source JavaScript library that helps you build the next generation of HTML5 and CSS3-powered websites.

Why use Modernizr?

Taking advantage of the new capabilities of HTML5 and CSS3 can mean sacrificing control over the experience in older browsers. Modernizr 2 is your starting point for making the best websites and applications that work exactly right no matter what browser or device your visitors use.

Thanks to the new Media Query tests and built-in [YepNope.js](#) micro-library as `Modernizr.load()`, you can now combine feature detection with media queries and conditional resource loading. That gives you the power and flexibility to optimize for every circumstance.

Check out the [full list of features](#) that Modernizr detects, or learn more about [conditional resource loading with Modernizr](#).

Download Modernizr 2

Use the commented, uncompressed Development version to develop with and learn from.

[View documentation](#)

Then, dive into the Production build tool and pick just the tests you need!

Get started with Modernizr

While Modernizr gives you finer control over the experience through JavaScript-driven feature detection, it is important to continue to use best practices throughout your development process. Use progressive enhancement wherever you can, and don't sacrifice accessibility for convenience or performance.

- [Documentation: Getting started](#)
- [Taking Advantage of HTML5 and CSS3 with Modernizr](#), Faruk Ateş
- [How to use Modernizr](#), Inayail de León
- [wiki] [The Undetectables: features that cannot be detected](#)
- [wiki] [Cross-browser Polyfills](#)

Also check out our [Resources section](#).

Tip: use [haz.io](#) to quickly test your current browser's features.

Latest news

September 1st, 2011

[Modernizr and CDNs](#)

A quick guide on when to use which version of Modernizr: developer, CDN and production.

PREVIOUS

June 1st, 2011

[Modernizr 2](#)

May 12th, 2011

[Modernizr 1.7 changelog](#)

January 17th, 2011

[Modernizr 2 Beta](#)

USED BY

CREATED BY

<http://modernizr.com/>


```
<script src="-/js/modernizr.min.js" type="text/  
javascript" ></script>
```

```
<html lang="en" class=" canvas canvastext  
geolocation rgba hsla multiplebgs borderimage  
borderradius boxshadow opacity cssanimations  
csscolumns cssgradients cssreflections  
csstransforms csstransforms3d csstransitions  
video audio localstorage sessionstorage  
webworkers applicationcache fontface">
```

content { ... }

.geolocation content { ... }

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

...

```
<script>
```

```
  if (!Modernizr.input.autofocus){
```

```
 $("#fieldname").focus();
```


```
  }
```

```
</script>
```

*CLOSER***LOOK** AT
HTML5 ELEMENTS

HTML5 AUDIO

```
<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="utf-8">
<title>Basic HTML5 Web Document Structure</title>
  </head>
  <body>
<h1>Video Example</h1>
<audio src="html5test.ogg" autoplay controls>
  <a href="html5test.ogg">Download audio</a>
</audio>
  </body>
</html>
```


Example Heading

DEMO

HTML5 AUDIO

- AUDIO element attributes are SRC, AUTOBUFFER, AUTOPLAY, LOOP, CONTROLS
- If you don't have CONTROL, player becomes transparent

HTML5 AUDIO SUPPORT

	FF3.5+	S4+	Ch3+	Op10.5+	IE9
Ogg Vorbis	Y		Y	Y	
MP3		Y	Y		Y
WAV	Y	Y		Y	

SUPPORTING AUDIO

<audio controls autobuffer>

<source src="html5audio.mp3" />

<source src="html5audio.ogg" />

<!-- include Adobe Flash player EMBED and OBJECT code here -->

</audio>

HTML5 VIDEO

```
<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="utf-8">
<title>Basic HTML5 Web Document Structure</title>
  </head>
  <body>
<h1>Video Example</h1>
<object width="425" height="344"><param name="movie"
value="http://www.youtube.com/v/4GuKSqAg5xl&hl=en&fs=1"></
param><param name="allowFullScreen" value="true"></
param><param name="allowscriptaccess" value="always"></
param><embed src="http://www.youtube.com/v/
4GuKSqAg5xl&hl=en&fs=1" type="application/x-shockwave-flash"
allowscriptaccess="always" allowfullscreen="true" width="425"
height="344"></embed></object>
  </body>
</html>
```

```
<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="utf-8">
<title>Basic HTML5 Web Document Structure</title>
  </head>
  <body>
<h1>Video Example</h1>
<video src="html5test.ogg"
width="320" height="240" controls
poster="html5testvideoposter.jpg">
  <a href="html5testvideo.ogg">Download movie</a>
</video>
  </body>
</html>
```

```
<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="utf-8">
<title>Basic HTML5 Web Document Structure</title>
  </head>
  <body>
<h1>Video Example</h1>
<video src="html5test.ogg"
  width="320" height="240" controls
  poster="html5testvideoposter.jpg">
  <a href="html5testvideo.ogg">Download movie</a>
</video>
  </body>
</html>
```

DEMO

HTML5 VIDEO

- WIDTH and HEIGHT should be required, IMO, but movie plays anyway based on the values in the video file itself.
- Video formats may have their own posterframe. The browser should use that by default unless overridden by valid POSTER attribute value.
- Text can be included within VIDEO element to allow user to download video if their browser doesn't support.
- If you want to give users control, use CONTROL attribute.

HTML5 VIDEO

- Video can start automatically if using the `AUTOPLAY="1"` attribute and value.
- Spec provides for `LOOP`, `AUTOBUFFER` which also take a value of `0` or `1`.
- Codecs support...

HTML5 VIDEO

“It would be helpful for interoperability if all browsers could support the same codecs. However, there are no known codecs that satisfy all the current players: we need a codec that is known to not require per-unit or per-distributor licensing, that is compatible with the open source development model, that is of sufficient quality as to be usable, and that is not an additional submarine patent risk for large companies. This is an ongoing issue and this section will be updated once more information is available.”

- <http://www.whatwg.org/specs/web-apps/current-work/#video-and-audio-codecs-for-video-elements>

CODECS

- Ogg (or “Vorbis”)
 - No need to worry about patents
- H.264
 - Created by the MPEG group
 - If you have blu-ray disc player, you are using it
- WebM
 - A wrapper for the VP8 video and Ogg audio streams

VIDEO CODEC SUPPORT

	FF3.6+	S	Ch5+	Op10.6+	IE9
Ogg	Y		Y	Y	
H.264		Y	Y*		Y
WebM	(W4.02+)		(Ch6+)	Y	

Select new file Save Ogg

NewOrleans2006.dv

- ▶ Preset: Web Video Theora, Vorbis 400kbs & 400px max width
- ▶ Encoding range
- ▶ Basic quality and resolution control
- ▶ Metadata for the clip
- ▶ Advanced video encoding controls
- ▶ Advanced audio encoding controls

<http://firefogg.org/>

VLC media player

The cross-platform open-source multimedia framework, player and server

VLC media player is a highly portable **multimedia player** and **multimedia framework** capable of reading most audio and video formats (MPEG-2, MPEG-4, H.264, DivX, MPEG-1, mp3, ogg, aac ...) as well as **DVDs**, **Audio CDs** **VCDs**, and various **streaming** protocols. See the [full features list](#).

It can also be used as a **media converter** or a [server to stream](#) in unicast or **multicast** in IPv4 or **IPv6** on networks.

If you like VLC, please rate it on the [Freshmeat](#), [versiontracker](#) or [AlternativeTo](#) entries!

Download VLC

Binaries

Select your operating system to download VLC binaries:

- Windows
- Syllable
- Mac OS X

GNU/Linux

- Debian GNU/Linux
- Ubuntu
- Mandriva Linux
- Fedora
- ALT Linux
- Arch Linux

VLC 1.0 downloads: **162,141,091**

4.7 downloads per second

Features

For more information about what features are supported on your operating system, please see the [full features list](#). You can also have a look at some [VLC screenshots](#).

Documentation

See the [documentation page](#).

<http://www.videolan.org/vlc/>

Source [Dropdown] Start [Play Icon] Add to Queue [Add Icon] Show Queue [Queue Icon] Preview [Preview Icon] Activity Window [Activity Icon]

- Video File [Selected]
- DVD/VIDEO_TS Folder
- [No DVD Drive Ready]

Angle: [Dropdown] Chapters: [Dropdown] through [Dropdown] Duration: --:--:--

File: [Text Field] Browse

Output Settings (Preset: Normal)

Container: MP4 File [Dropdown] Large file size Web optimized iPod 5G support

Picture [Selected] Video Filters [Dropdown] Video [Dropdown] Audio [Dropdown] Subtitles [Dropdown] Chapters [Dropdown] Advanced [Dropdown]

Size

Source: -- Aspect Ratio: --
Width: 480 [Spin] Height: 0 [Spin]
 Keep Aspect Ratio

Anamorphic: Strict [Dropdown]

Display Size: 0x0

Cropping

Automatic
 Custom

Top: 0 [Spin]
Left: 0 [Spin] Right: 0 [Spin]
Bottom: 0 [Spin]

<http://handbrake.fr/>

LESSONS LEARNED

- Use VLC or Firefogg to encode common movie files types to OGG
- H.264 encoding? Use Handbrake
- If you are hot to trot for HTML5 Video, like, right now, check out Mark Pilgrim's tutorial:
<http://diveintohtml5.org/video.html>
- Good primer:
<http://dev.opera.com/articles/view/introduction-html5-video/>

[Create Account](#) or [Sign In](#)

[Home](#) [Videos](#) [Channels](#) [Shows](#)

[Subscriptions](#) [History](#)

YouTube HTML5 Video Player

This is an opt-in experiment for HTML5 support on YouTube. If you are using a supported browser, you can choose to use the HTML5 player instead of the Flash player for most videos. Your comments will help us improve and perfect the mixtures we're working on. So jump in, play around, and send your [feedback](#) directly to the brains behind the scenes.

Supported Browsers

Right now we support browsers that support both the video tag in HTML5 and the h.264 video codec. These include:

- Google Chrome
- Apple Safari (version 4+)
- Microsoft Internet Explorer with Google Chrome Frame installed ([Get Google Chrome Frame](#))

Updates!

- 1/27/2010: Fullscreen support enabled (if supported by browser).

Additional Restrictions (we are working on these!)

- Videos with ads are not supported (they will play in the Flash player)
- Fullscreen is not supported
- If you've opted in to other testtube experiments, you may not get the HTML5 player (Feather is supported, though)

You are not currently in the HTML5 beta.

[Join the HTML5 Beta](#)

Try YouTube in a fast, new web browser! [Download Google Chrome for Mac](#)

Broadcast Yourself™

Home Videos Channels Shows

Search

teleject Sign Out

Subscriptions History Upload

Drunk Canadian begs for Taser

☆☆☆☆☆ 136 ratings

14,135 views

Favorite Share Playlists Flag

Send Video Twitter Facebook (more share options)

Statistics & Data

Video Responses (0)

Post a Video Response

Text Comments (296) Options

Post a Text Comment

Dfanatic1 (2 seconds ago)

66

Reply | Spam

jimlan33

February 16, 2010

(more info)

Subscribe

Phoenix International Airport 2/15/10

URL <http://www.youtube.com/watch?v=04QF90>

Embed `<object width="425" height="344"><param`

More From: jimlan33

Related Videos

Canada - Police State.wmv

213 views
captaindroy

Peter Drunk

153 views
maff827

Drunk Canadian at a Carolina Panthers tailgate

1,333 views
bludden

Me Getting TASERED! : Life Experiment

912 views
lifeexperiment

Tal Bachman - She's So High

1,700,701 views
TalBachmanVEVO

Bon Jovi - (You Want To) Make A Memory

412,934 views
BonJoviVEVO

Three Days Grace - Home

```
<script>
function playPause() {
  var myVideo = document.getElementsByTagName('video')[0];
  if (myVideo.paused)
 myVideo.play();
  else
 myVideo.pause();
}
</script>
```

```
<input type=button onclick="playPause()" value="Play/Pause"  
tabindex="0" />
```

HTML5 VIDEO & CAPTIONS

◦ Home

◦ Getting Started

- LD Basics
- ADHD Basics
- Questions + Answers
- Glossary

◦ LD Topics

- About LD
- Accommodations & Modifications
- ADHD
- Adults with LD
- Behavior & Social Skills
- Classroom Management
- College & College Prep
- Early Identification
- English Language Learners & LD
- Evaluation / LD Testing
- Gifted & LD
- Homeschooling
- Homework Help
- IEPs
- Legislation & Policy
- Math & Dyscalculia
- Nonverbal LD

Captioned Media: Literacy Support for Diverse Learners

By: National Center for Technology Innovation and Center for Implementing Technology in Education (2010)

In a typical classroom, a teacher may find many students who are struggling readers, whether they are beginning readers, students with language-based learning disabilities, or students who are English language learners (ELLs). One motivating

available on television programming, live newscasts, movies, and sporting events.² Additionally, web-based applications have made it increasingly easy for producers to caption online video, opening up more options for accessible media.

The increased availability of captioned media, whether on educational videos, popular movies, or live television broadcasts, allows teachers to begin incorporating more accessible media easily into their classrooms. As more teachers began using captions in their classroom, many found that captions could help support a wide variety of learners, beyond their deaf or hard of hearing students.

The use of captioned or subtitled media can be a great tool for teachers looking to differentiate classroom instruction.

Presenting information in multiple ways and using motivating media can help address the diverse needs of learners in the

Print | Email

Larger

 BOOKMARK

bestselling DVD

One Picked, Picked On Social Skills >>

Order now >>

See more products >>

LD OnLine receives a generous grant from:

Lindamood-Bell Learning Processes

yellow pages

[Captioning] has been shown to improve reading skills among adults who are non-readers.

<http://www.ldonline.org/article/35793>

[home](#)[contact](#)[about](#)[events](#)

Captions for Video with Flash CS3

In: [Articles](#)By [Tom Green](#)

Published on June 4, 2007

Got something to say?

[Share your comments](#) on this topic with other web professionals

The hype that has sprung up around the release of Adobe's CS3 Studio products has virtually ignored the one feature that many people would instantly consider a critical reason for buying the Studio or the upgrade.

If you were to believe Adobe, this is the greatest software release of all time. Meanwhile, many consumers are excited about the new features in Dreamweaver CS3, Illustrator CS3, Photoshop CS3, Flash CS3, and Fireworks CS3. Having been involved in the testing process for the apps, I can be forgiven for my indifference to the chatter. When you use it, play with it, and crash it day in and day out, you become a bit jaded. At least I was until I dug into Flash for a book I was writing and discovered a feature that no one was talking about. (Don't believe me? As of this writing, it has yet to be mentioned by Adobe and was totally overlooked during the unveiling in March.) The feature: the captioning component in Flash Professional CS3

The really great thing about this feature, from our perspective as designers and developers, is how simple it is to accomplish and manage. If the timing is out or a caption is wrong, you simply change a few words or numbers in the XML file.

[articles by topic](#)[articles by date](#)[articles by author](#)[articles by title](#)[articles by type](#)

search

GO!

Publishing services provided by [Blue Flavor](#)

Photos provided courtesy of [iStockPhoto.com](#)

Cherry Chocolate Rain - HTML5 Video with Captions demo

[toggle captions](#) [switch subtitles on](#) [switch subtitles off](#) [show transcript](#)

English ▾

DEMO

QUICK & **DIRTY** **CAPTIONING**

teleject

Dashboard

Inbox 0

Account Settings

Log Out

Explore GitHub

Gist

Blog

Help

Search...

johnmcc / jCaps

Unwatch

Fork

Download Source

6

2

Source

Commits

Network (2)

Issues (0)

Downloads (3)

Wiki (1)

Graphs

Branch: master

Switch Branches (1)

Switch Tags (3)

Branch List

A jQuery plugin that makes it easy to work with captions for HTML5 video. — [Read more](#)

Read-Only

HTTP Read-Only

git://github.com/johnmcc/jCaps.git

This URL has Read-Only access

Added callback function to be called when caption changes. Fixed scope of currentText so that new caption is only appended when it changes (bugfix)

commit 1c317704ccaca6c7fa258337f9c6a2f8fb79a2e6
tree 1e1ea4bd1bda8b95ee407150b613ef997b03eb33
parent eb04a9a02e9d2c6fdd89339a2ea0290f241a5456

John McCollum (author)
about 18 hours ago

jCaps /

name	age	message	history
README	March 29, 2010	Added support for .srt caption files [John McCollum]	
README~	March 29, 2010	Added support for .srt caption files [John McCollum]	
index.html	about 18 hours ago	Added callback function to be called when capti... [John McCollum]	
jquery.jcap.js	about 18 hours ago	Added callback function to be called when capti... [John McCollum]	
jquery.jcap.min.js			hn McCollum]
leverage-a-synergy.ogv			
speechbubble.gif	February 20, 2010	warning - broken at the moment [John]	
styles.css	5 days ago	Refactored timeupdate function [John McCollum]	

<http://github.com/johnmcc/jCaps>

Search

Browse

Upload

teleject ▾

Sign Out

t
alkan's introduction to th...

AudioSwap

Annotations

Captions and Subtitles

View on video page »

s introduction to the 2010 online UX Web Summit

s introduction to the 2010 online U...

Available Caption Tracks

English: Machine Transcription

Download

Add a Caption Track

Add New Captions or Transcript

0:00:00.470,0:00:02.070

welcome to the US led senate

0:00:02.070,0:00:06.760

a day of practical advice on creating great
user experienced of the way

0:00:06.760,0:00:08.849

your house today are Christopher schmidt

0:00:08.849,0:00:13.519

a veteran with designer who me my view is
the author of the CSS cookbook third edition

0:00:13.519,0:00:18.859

as partner in crime our styles who previously
helped organize stop by southwest

0:00:18.859,0:00:24.570

in fact it was at southwest southwest that
the dynamic duo first got the idea to organize

0:00:24.570,0:00:29.310

conferences that help people make better web
site they're more hospitable to humans

0:00:29.310,0:00:32.470

and those barren environments for humans

0:00:32.470,0:00:35.819

starting with this is his last summit in July
two thousand nine

0:00:35.819,0:00:41.550

they quickly expanded to cover topics ranging
from can go to a team of five and more

0:00:41.550,0:00:45.100

and I was delighted to learn that they were
inspired by head

SRT FILES

- SRT files are text files used in video playback; therefore, they do not contain any video data.
- Text file containing subtitles used by various video playback programs; supported by DivX, DVD, and other video formats;
 - Includes the time each subtitle should be displayed followed by the text of the subtitles.
 - Subtitle files are often named according to the language of the subtitles, i.e. "movienam**-eng.srt**" for English and "movienam**-ger.srt**" for German subtitles.

TRANSCRIPT-EN.SRT

1

00:00:00,000 --> 00:00:06,000

Allow me to introduce myself My name is Tay It's T-A-Y,T-A-Y to the Z

2

00:00:06,000 --> 00:00:09,000

This is the web and it's gonna murder your TV It was Chocolate Rain

3

00:00:09,500 --> 00:00:11,500

Wrote a song about that history Chocolate Rain

4

00:00:12,000 --> 00:00:15,000

Now I'm paid a hefty hefty fee Chocolate Rain

```
<script src="http://ajax.googleapis.com/ajax/libs/jquery/1.4.1/jquery.js">  
</script>  
<script src="jquery.jcap.js"></script>
```

```
<video id="myVid" width="400" src="cherry-chocolate-  
rain.ogv" autobuffer controls>
```

```
  <track src="transcript-en.srt" type="text/srt" language="en"  
role="textaudesc"></track>
```

```
  <track src="transcript-gr.srt" type="text/srt" language="gr"  
role="textaudesc"></track>
```

```
  <p>Alternative text...</p>
```

```
</video>
```

```
<video id="myVid" width="400" src="cherry-chocolate-rain.ogv"
autobuffer controls>
  <track src="transcript-en.srt" type="text/srt"
language="en" role="textaudesc"></track>
  <track src="transcript-gr.srt" type="text/srt"
language="gr" role="textaudesc"></track>
  <p>Alternative text...</p>
</video>
```

HTML5 & GEOLOCATION

Starbucks, near Cincinnati, OH

Starbucks® Coffee Sponsored Links
 It's not just coffee, it's Starbucks. Explore our coffees.
Starbucks.com

A Starbucks more info
 2692 Madison Rd # K2, Cincinnati, OH - (513) 631-3329
[1 review](#)

B Starbucks more info
 202 W Mcmillan St, Cincinnati, OH - (513) 241-7015
[3 reviews](#)
 "This location is my closest neighborhood Starbucks. I've walked out of this ..."

C Starbucks more info
 580 Walnut St # P170, Cincinnati, OH - (513) 621-0567
[1 review](#)

D Starbucks more info
 401 Vine St, Cincinnati, OH - (513) 929-0430
[1 review](#)

E Starbucks more info
 201 E 4th St # B, Cincinnati, OH - (513) 241-4000
[1 review](#)

F Starbucks more info
 3366 Erie Ave, Cincinnati, OH - (513) 533-3402
[1 review](#)

G Starbucks more info
 3786 Paxton Ave # 1, Cincinnati, OH - (513) 321-3373
[1 review](#)

What's happening?

did you know you can add your location to your tweets?

 [Add your location](#)

85

Tweet

Timeline

@Mentions

Retweets ▾

Searches ▾

Lists ▾

1 new tweet

 .Jason Jason Calacanis

The website "http://twitter.com" would like to use your current location.

Request permission only once every 24 hours

Don't Allow

Allow

your location to tweet?

91 Tweet

Tweets ▾ Searches ▾ Lists ▾

3 new tweets

man ↻ by stop

@jasontanz, it's not the web that's gonna die, it's

Favorites 798

★ **brucefloyd** Zzzzzzz...

"@BreakingNews: WNBA crown

LA CALA CHIA

Listed 170

Recently

Friends, re

Trends

Worldwide · change

Yom Kippur

Restart vaiado

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

```
navigator.geolocation.getCurrentPosition(show_coordinates);
```

```
function show_coordinates(position){
```

```
 alert('Your latitude is ' + position.coords.latitude + ' ' +  
 'and your longitude is ' + position.coords.longitude +  
'.');  
 }  
}
```

ation Alert Bo

http://ion.christopherschmitt.com

Your latitude is 30.380845600909087 and your longitude is 30.380845600909087.

OK

teleject 15

Dashboard

Inbox 0

Account Settings

Log Out

Explore GitHub

Gist

Blog

Help

Search...

teleject / HTML5-GeoLocation-jQuery-Plugin

Admin

Unwatch

Fork

Pull Request

11

1

Source

Commits

Network (1)

Fork Queue

Issues (0)

Wiki (0)

Graphs

Branch: master

Switch Branches (1)

Switch Tags (0)

Branch List

A jQuery plugin for sorting a list of addresses using HTML5 GeoLocation. — [Read more](#)[click here to add a homepage](#)

Downloads

SSH

HTTP

Git Read-Only

git@github.com:teleject/HTML5-GeoLocation-jQuer

This URL has **Read+Write** access

added link to simple demo

teleject (author)

4 days ago

commit d0f0e7bf76d878da3e65
 tree abaeef71a793853fbc
 parent cb868b7e90f9a810fd09

HTML5-GeoLocation-jQuery-Plugin /

name	age	message	history
README	4 days ago	added link to simple demo [teleject]	
jquery-location.1.0.0.js	4 days ago	first commit [teleject]	

README

HTML5 GeoLocation jQuery Plugin
<http://github.com/teleject/HTML5-GeoLocation-jQuery-Plugin>

<http://github.com/teleject/HTML5-GeoLocation-jQuery-Plugin>

- To get plugin to work on YOUR own site, you will need to get a Google Maps API registered to your domain:
<http://code.google.com/apis/maps/signup.html>
 - Use Microformats' hCard for addresses

```
<div class="vcard">
  <a class="url fn n" href="http://www.theqcard.com/">
 <span class="given-name">Jane</span>
 <span class="additional-name"></span>
 <span class="family-name">Smith</span>
  </a>
  <div class="org">Old School BBQ and Grill</div>

  <div class="adr">
 <div class="street-address">2907 E MLK Jr Blvd.</div>
 <span class="locality">Austin</span>,
 <span class="region">TX</span>,
 <span class="postal-code">78702</span>
 <span class="country-name">USA</span>
  </div>
  <div class="tel">512-974-6830</div>
  <div class="note distance">
  </div> http://microformats.org/code/hcard/creator
</div>
```

```
<div id="locations2">
```

```
<ol>
```

```
<li><!-- Microformats address 1 --></li>
```

```
<li><!-- Microformats address 2 --></li>
```

```
<li><!-- Microformats address 3 --></li>
```

```
<li><!-- Microformats address 4 --></li>
```

```
...
```

```
</ol>
```

```
</div>
```

```
<script type="text/javascript" src="http://  
ajax.googleapis.com/ajax/libs/jquery/1.4.2/  
jquery.min.js"></script>
```

```
<script type="text/javascript" src="js/jquery-location.  
1.0.0.js"></script>
```

Google Maps API Family

[Home](#)[FAQ](#)[Articles](#)[Blog](#)[Forum](#)[Terms](#)[Maps API Family](#)[Index Your Maps Content](#)

Maps Javascript API V3

[Home Page](#)[Documentation](#)

Maps Javascript API V2

(Deprecated API)

[Home Page](#)[Documentation](#)

Maps API for Flash

[Home Page](#)[Documentation](#)

Maps Data API

[Home Page](#)[Documentation](#)

Maps Web Services

[Geocoding Guide](#)[Directions Guide](#)[Elevation Guide](#)[Places Guide](#)

Static Maps API

Sign Up for the Google Maps API

The Google Maps API lets you embed Google Maps in your own web pages. A single Maps API key is valid for a single "directory" or domain. See this [FAQ](#) for more information. You must have a [Google Account](#) to get a Maps API key, and your API key will be connected to your Google Account.

Here are some highlights from the terms for those of you who aren't lawyers:

- **There is no limit on the number of page views you may generate per day using the Maps API.** See this [FAQ](#) for more information.
- **There is a limit on the number of geocode requests per day.** See this [FAQ](#) for more information.
- **The Maps API does not include advertising.** If we ever decide to change this policy, we will give you at least 90 days notice via the [announcements lists](#).
- If you use other APIs in conjunction with the Maps API, you should also review the terms for the other APIs. Note in particular that the [GoogleBar](#) in the JS Maps API uses the AJAX Search API, and that API has its own terms.
- **Your service must be [freely accessible](#) to end users.** To use Google mapping technology in other types of applications, please use [Google Maps API Premier](#). See this [FAQ](#) for more information.
- **You may not alter or obscure the logos or attribution on the map.**
- You must [indicate whether your application is using a sensor](#) (such as a GPS locator) to determine the user's location.
- You may use the API (except for the Static Maps API) in websites or in software applications. For websites, please sign up with the URL where your implementation can be found. For other software applications, please sign up with the URL of the page where your application can be downloaded.
- Google will upgrade the APIs periodically. To be notified of updates, please subscribe to the [announcements lists](#).
- Remember that we reserve the right to suspend or terminate your use of the service at any time, so please read through the [FAQ](#) and [forum posts](#) to decide whether your site meets the Terms of Use before you begin API integration.

Last updated: November 26, 2008

1. Your relationship with Google.

1.1 [Use of the Service is Subject to these Terms](#). Your use of any of the Google Maps/Google Earth APIs (referred to in this document as the "**Maps API(s)**" or the "**Service**") is subject to the terms of a legal agreement between you and Google Inc., whose principal place of business is at 1600 Amphitheatre Parkway, Mountain View, California 94043, United States ("**Google**"). This legal agreement is referred to as the "**Terms**".

```
<script type="text/javascript" src="http://ajax.googleapis.com/ajax/libs/jquery/1.4.2/jquery.min.js"></script>
<script type="text/javascript" src="js/jquery-location.1.0.0.js"></script>
<script type="text/javascript">
  $(document).ready(function()
  {
 $('#locations2').location({
 'apiKey' : 'YOUR_API_KEY_HERE'
 });
  });
</script>
```

Q CARD

105 E 5TH ST, AUSTIN, TX 78701, USA
RESTAURANT LISTINGS

Muck-N-Dave's Texas BBQ

1603 South Congress, Austin, TX 78704 USA
512-590-3387

~0.4 miles

The Shed BBQ Rolling Joint

1816 E 6th Street., Austin, TX, 78702 USA
504-432-4718

~1.5 miles

Old School BBQ and Grill

2326 E Cesar Chavez St, Austin, TX, 78702 USA
512-974-6830

~1.9 miles

Old School BBQ and Grill

2907 E MLK Jr Blvd., Austin, TX, 78702 USA
512-974-6830

~2 miles

Franklin Barbecue

3421 N. I-35, Austin, TX, 78701 USA
512-653-1187

~2.7 miles

Snow's BBQ

516 Main Street, Lexington, TX 78947 USA
979-773-4640

~52.1 miles

<http://2010.incontrolconference.com/eats/>

```
<div class="vcard">
  <a class="url fn n" href="http://www.theqcard.com/">
  <span class="given-name">Jane</span>
  <span class="additional-name"></span>
  <span class="family-name">Smith</span>
</a>
<div class="org">Old School BBQ and Grill</div>
```

```
<div class="adr" data-longitude="-97.723410" data-
latitude="30.262098">
```

```
  <div class="street-address">2907 E MLK Jr Blvd.</div>
```

```
  <span class="locality">Austin</span>,&br/><span class="region">TX</span>,&br/><span class="postal-code">78702</span>
```

```
<span class="country-name">USA</span>
```

```
</div>
```

```
<div class="tel">512-974-6830</div>
```

```
<div class="note dista
```

```
</div>
```

```
http://geocoder.us/
```

```
</div>
```

```
$('#locations').location(  
  {  
 apiKey: 'YOUR_API_KEY_HERE',  
 geodata: '#geodata', // site visitor's location  
 notification: '.notification', // progress indicator  
 recheck: '.recheck',  
 distance: '.distance', //where the distance appears  
 geoAdr: '.geoAdr', // longitude and latitude  
 listElement: 'li' // different listing element?  
  } );
```


XHTML, ...I THINK I WANT TO SEE
ANOTHER MARKUP SPEC.

TAKE AWAYS

- New HTML5 elements for improved semantics
- HTML5 Audio
- HTML5 Video
 - Online video with HTML+JS captioning
- HTML5 Geolocation

RECOMMENDED

- *Universal Design for Web Applications* by Matt May and Wendy Chisholm
- *Bulletproof Ajax* by Jeremy Keith
- *Designing with Progressive Enhancement* by Filament Group
- *Microformats Made Simple* by Emily Lewis

UPCOMING E4H EVENTS

- Online, live 3rd Annual CSS Summit on July 26-27th
- Online, live Mobile JavaScript Summit on Aug. 30th
- Online, live 2nd Annual Accessibility Summit on Sept. 27th
- More details at <http://twitter.com/@e4h>

THANK YOU!

Christopher Schmitt

schmitt@heatvision.com

<http://twitter.com/teleject>

Empowering CSS3

Christopher Schmitt

ChristopherSchmitt.com

<http://twitter.com/@teleject>

Christopher Schmitt
ChristopherSchmitt.com
<http://twitter.com/@teleject>

how do we go about
solving our problems

we solve problems
by realizing
The Limitations

and we realize that
Our Experience
limits our thinking

It's Always a Plumbing Problem

PAMPERED PUPS

[Home](#)

[About Us](#)

[Services](#)

[Photos](#)

[Contact](#)

Treat your dog to a special day!!!

At Pampered Pups we service your dog from head to tail. Our stylists have decades of experience grooming dogs and are up to date on the latest styles for all breeds. At Pampered Pups your dog is never stuck in a kennel. Our special guests are pampered in a relaxed, supervised atmosphere. Be ensured your pet will get the greatest of attention!

All the products used at Pampered Pups are natural, and never tested on animals. If your pet stays for the day, we offer them a healthy meal with our all natural dog food, that we also offer for sale. Keep your pet looking sharp! Choose from our large selection of pet fashions, fit for dogs of all shapes and sizes. We also carry the latest trends in collars, leashes and engravable pet name tags.

We are located on the Southeast corner of County Line and University in Highlands Ranch, Colorado. Call or Stop by today for an appointment!

[Dog Photo Reference](#)

PAMPERED PUPS

[Home](#)

[About](#)

[Services](#)

[Photos](#)

[Contact](#)

Document1

1 2 3 4 5 6 7

Treat your dog to a special day!!!

At Pampered Pups we service your dog from head to tail. Our stylists have decades of experience grooming dogs and are up to date on the latest styles for all breeds. At Pampered Pups your dog is never stuck in a kennel. Our special guests are pampered in a relaxed, supervised atmosphere. Be ensured your pet will get the greatest of attention!

All the products used at Pampered Pups are natural, and never tested on animals. If your pet stays for the day, we offer them a healthy meal with our all natural dog food, that we also offer for sale. Keep your pet looking sharp! Choose from our large selection of pet fashions, fit for dogs of all shapes and sizes. We also carry the latest trends in collars, leashes and engravable pet name tags.

We are located on the Southeast corner of County Line and University in Highlands Ranch, Colorado. Call or Stop by today for an appointment!

Page 1 Sec 1 1/1 At 1" Ln 1 Col 1 0/0

Our browsers
Limit our design

Main Content

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Praesent aliquam, justo convallis luctus rutrum, erat nulla fermentum diam, at nonummy quam ante ac quam. Maecenas urna purus, fermentum id, molestie in, commodo porttitor, felis. Nam blandit quam ut lacus.

Quisque ornare risus quis ligula. Phasellus tristique purus a augue condimentum adipiscing. Aenean sagittis. Etiam leo pede, rhoncus venenatis, tristique in, vulputate at, odio. Donec et ipsum et sapien vehicula nonummy. Suspendisse potenti. Fusce varius urna id quam. Sed neque mi, varius eget, tincidunt nec, suscipit id, libero. In eget purus. Vestibulum ut nisl. Donec eu mi sed turpis feugiat feugiat. Integer turpis arcu, pellentesque eget, cursus et, fermentum ut, sapien. Fusce metus mi, eleifend sollicitudin, molestie id, varius et, nibh. Donec nec libero.

H2 level heading

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Praesent aliquam, justo convallis luctus rutrum, erat nulla fermentum diam, at nonummy quam ante ac quam. Maecenas urna purus, fermentum id, molestie in, commodo porttitor, felis. Nam blandit quam ut lacus. Quisque ornare risus quis ligula. Phasellus tristique purus a augue condimentum adipiscing. Aenean sagittis. Etiam leo pede, rhoncus venenatis, tristique in, vulputate at, odio.

sidebar1 Content

The background color on this div will only show for the length of the content. If you'd like a dividing line instead, place a border on the right side of the #mainContent div if the #mainContent div will always contain more content than the #sidebar1 div.

Donec eu mi sed turpis feugiat feugiat. Integer turpis arcu, pellentesque eget, cursus et, fermentum ut, sapien.

Main Content

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Praesent aliquam, justo convallis luctus rutrum, erat nulla fermentum diam, at nonummy quam ante ac quam. Maecenas urna purus, fermentum id, molestie in, commodo porttitor, felis. Nam blandit quam ut lacus. Quisque ornare risus quis ligula. Phasellus tristique purus a augue condimentum adipiscing. Aenean sagittis. Etiam leo pede, rhoncus venenatis, tristique in, vulputate at, odio. Donec et ipsum et sapien vehicula nonummy. Suspendisse potenti. Fusce varius urna id quam. Sed neque mi, varius eget, tincidunt nec, suscipit id, libero. In eget purus. Vestibulum ut nisl. Donec eu mi sed turpis feugiat feugiat. Integer turpis arcu, pellentesque eget, cursus et, fermentum ut, sapien. Fusce metus mi, eleifend sollicitudin, molestie id, varius et, nibh. Donec nec libero.

H2 level heading

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Praesent aliquam, justo convallis luctus rutrum, erat nulla fermentum diam, at nonummy quam ante ac quam. Maecenas urna purus, fermentum id, molestie in, commodo porttitor, felis. Nam blandit quam ut lacus. Quisque ornare risus quis ligula. Phasellus tristique purus a augue condimentum adipiscing. Aenean sagittis. Etiam leo pede, rhoncus venenatis, tristique in, vulputate at, odio.

sidebar1 Content

The background color on this div will only show for the length of the content. If you'd like a dividing line instead, place a border on the right side of the #mainContent div if the #mainContent div will always contain more content than the #sidebar1 div. Donec eu mi sed turpis feugiat feugiat. Integer turpis arcu, pellentesque eget, cursus et, fermentum ut, sapien.

Test limitations
to gain new
experience

HTML5+CSS3

Pixels

@ 100% (Layer 1, RGB/8)

✓ Inches

Centimeters

Millimeters

Points

Picas

Percent

100%

Doc: 986.7K/986.7K

maste

Semantic Markup

91

<http://www.w3.org/TR/html4/index/elements.html>

body

h1

p

ul

em

a

a

a

a


```
<h1><a href="http://  
www.usa.gov/">United States of America</  
a></h1>
```

```
<ol><!-- Listing of States -->  
  <li><a href="http://www.alabama.gov/">  
<strong>State of Alabama</strong><i></i>  
</a></li>
```

```
  <li><a href="http://www.ct.gov/">  
<em><strong>State of Connecticut</  
strong</em><i></i>  
</a></li>
```

```
...
```

```
</ol>
```

HTML 4.01 Transitional DTD:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"  
"http://www.w3.org/TR/1999/REC-html401-19991224/loose.dtd">
```

XHTML 1.0 Transitional DTD:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"  
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

```
<!DOCTYPE html>  
<html lang="en">  
  <head>  
 <meta charset="utf-8">  
 <title>DOWNTOWN ORLANDO RESTAURANTS</title>  
  </head>  
  <body>  
 <h1>...</h1>  
 <p>...</p>  
  </body>  
</html>
```

EXERCISE

- Go to HTML validator at http://validator.w3.org/#validate_by_input
- Then type the following HTML (below) and hit validate:

```
<!DOCTYPE html>  
<title>Small HTML5</title>  
<p>Hello world</p>
```


Markup Validation Service

Check the markup (HTML, XHTML, ...) of Web documents

Jump To: [Notes and Potential Issues](#) [Congratulations · Icons](#)

This document was successfully checked as HTML5!

Result: Passed, 3 warning(s)

Source :

```
<!DOCTYPE html>
<title>Small HTML5</title>
<p>Hello world</p>
```

Encoding : utf-8

(detect automatically)

Doctype : HTML5

(detect automatically)

Root Element: html

The W3C validators are hosted on server technology donated by HP, and supported by community donations.

[Donate](#) and help us build better tools for a better web.

Options

- Show Source Show Outline List Messages Sequentially Group Error Messages by Type
 Validate error pages Verbose Output Clean up Markup with HTML Tidy

Markup Validation Service

Check the markup (HTML, XHTML, ...) of Web documents

Jump To:

[Potential Issues](#)

[Congratulations · Icons](#)

This document was successfully checked as HTML5!

Result: **Passed**, 1 warning(s)

Using experimental feature: *HTML5 Conformance Checker*.

The validator checked your document with an experimental feature: *HTML5 Conformance Checker*. This feature has been made available for your convenience, but be aware that it may be unreliable, or not perfectly up to date with the latest development of some cutting-edge technologies. If you find any issue with this feature, please [report them](#). Thank you.

Encoding : utf-8

(detect automatically)

Doctype : HTML5

(detect automatically)

Root Element: html

Options

Show Source

Show Outline

List Messages Sequentially Group Error Messages by Type

Validate error pages

Verbose Output

Clean up Markup with HTML Tidy

[Help](#) on the options is available.

Revalidate

Relearning Syntax

- Attribute quotes “not really” required
- UPPERCASE and lowercase HTML elements allowed
 - So is CaMeLcAse typing.
- No more need to do self-closing tags like `` or `
`
- Also, no more minimalization. So, this is okay: `<dl compact>`
- Basically, everything that was bad from HTML4 in XHTML5 is good again.
 - Full circle, baby!

DIV ID="header"

DIV ID="nav"

DIV ID="section"

DIV ID="article"

DIV ID="sidecolumn"

DIV ID="footer"

<HEADER>

<NAV>

<SECTION>

<ARTICLE>

<ASIDE>

<FOOTER>

ARTICLE **vs** ASIDE **vs** SECTION

- Marc Grabsanki says:
 - Article is unique content to that document
 - Section is a thematic grouping of content, typically with a heading - pretty generic
 - Aside is content that is tangentially related, like a sidebar
div has no meaning whatsoever, so there is nothing semantic about divs

ArtiCLE vs ASIDE VS SECTION

- Bruce Lawson says:
 - Aside is for something tangentially related to its parent element. Or, if a sibling to the main content, it can be used to make sidebars of navigation, recent comments, colophons, author bios etc.
 - Article is a discrete piece of content that could be syndicated - a blog post, a news item, a comment, a widget
 - Section can also contain articles. for example, you could have a page with a <section> full of entertainment articles, and a section of political news etc.

ArtiCLE vs ASIDE VS SECTION

- Molly Holzschlag says:
 - `<section>` clarifies `<div>`
 - `<article>` 'replaces' `<div id="content">`
 - `<aside>` 'replaces' `<div id="sidebar">`
- Chris Mills plays it safe:
<http://boblet.tumblr.com/post/130610820/html5-structure1>

What about the **DIVs**?

- Marc:
 - “div has no meaning whatsoever, so there is nothing semantic about divs”
- Bruce says:
 - “Like all semantic questions, it depends on the context. If your only reason for wanting an element is to group stuff for styling, it's a div.”

```
<body>
  <header>
 <h1>Heading </h1>
  </header>
  <nav>
 <h3>Site Navigation</h3>
 <ul>...</ul>
  </nav>
  <section>
 <article>
 <h3>Weblog Entry</h3>
 </article>
  </section>
  <aside>
 <p>You are reading "Chocolate Rain", an entry posted on <time
datetime="2009-03-05">5 March, 2009</time>, to the <a href="#">Misty
collection</a>. See other posts in <a href="#">this collection</a>.</p>
  </aside>
  <footer>
 <p>...</p>
  </footer>
</body>
```

Heading

Site Navigation

- [Main](#)
- [Products](#)
- [Services](#)
- [Contact](#)
- [About](#)

Weblog Entry

Chocolate Rain

March 5, 2009

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non interruptus stadium. Sic tempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum.

Non sequitur condominium facile et geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus non provisio incongruous feline nolo contendre Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum.

About This Entry

You are reading "Chocolate Rain", an entry posted on 5th of March, 2009, to the [Misty collection](#). See other posts in [this collection](#).

Copyright © Christopher Schmitt. [Go back to top](#)

Heading

Site Navigation

- [Main](#)
- [Products](#)
- [Services](#)
- [Contact](#)
- [About](#)

Weblog Entry

Chocolate Rain

March 5, 2009

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non interruptus stadium. Sic tempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum.

Non sequitur condominium facile et geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus non provisio incongruous feline nolo contendre Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum.

About This Entry

```
<script type="text/javascript">  
document.createElement('header');  
document.createElement('nav');  
document.createElement('section');  
document.createElement('article');  
document.createElement('aside');  
document.createElement('footer');  
</script>
```

<http://ejohn.org/blog/html5-shiv/>

Heading

Site Navigation

- [Main](#)
- [Products](#)
- [Services](#)
- [Contact](#)
- [About](#)

Weblog Entry

Chocolate Rain

March 5, 2009

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non interruptus stadium. Sic tempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum.

Non sequitur condominium facile et geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus non provisio incongruous feline nolo contendre Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum.

About This Entry

Latest release:

Version 1.1 fills in some of the gaps by testing for more exciting HTML5 features like localStorage, Web Workers, applicationCache and more...

[Read the full release notes](#)

What is Modernizr?

Have you ever wanted to do if-statements in your CSS for the availability of cool features like border-radius? Well, with **Modernizr** you can accomplish just that! The syntax is very intuitive, too:

```
.multiplebgs div p {
  /* properties for browsers that
  support multiple backgrounds */
}
.no-multiplebgs div p {
  /* optional fallback properties
  for browsers that don't
  support multiple backgrounds */
}
```

Modernizr detects support for:

- @font-face
- Canvas ✓
- Canvas Text ✓
- HTML5 Audio ✓
- HTML5 Video ✓
- rgba() ✓
- hsla() ✓
- border-image: ✓
- border-radius: ✓
- box-shadow: ✓
- Multiple backgrounds ✓
- opacity: ✓
- CSS Animations ✓
- CSS Columns ✓
- CSS Gradients ✓
- CSS Reflections ✓
- CSS 2D Transforms ✓
- CSS 3D Transforms ✓
- CSS Transitions ✓
- Geolocation API
- localStorage ✓
- sessionStorage ✓
- Web Workers ✓
- applicationCache ✓
- Input Types[†]
- Input Attributes[‡]

A green checkmark behind a feature indicates your current browser supports this.

Modernizr also enables you to use more semantic elements from the HTML5 spec, even [documentation for](#)

Version: 1.1
Compressed size: 3.9 kb gzipped

<http://modernizr.com/>

Modernizr on

- @idexterdesign It's w... Perhaps it was tempo... are you still having pr... 55 minutes ago
- @scott_ish Chrome r... positive; it's been rep... <http://bit.ly/9ocw5l> W... 1.2! about 17 hours ago

The State of CSS3 in... Templates <http://bit.ly/...>

HTML5 & CSS Flag

by Christopher Schmitt

United States of America

1. [Jack Markell](#)
Delaware
Tatnall Building, William Penn Street, 2nd Fl.
Dover , DE , 19901
(302) 744-4101
2. [Edward Rendell](#)
Pennsylvania
225 Main Capitol Building
Harrisburg , PA , 17120
(717) 787-2500
3. [Chris Christie](#)
New Jersey
PO Box 001
Trenton , NJ , 08625
609-292-6000
4. [Sonny Perdue](#)
Georgia
The Office of the Governor, State of Georgia, 203 State Capitol
Atlanta , GA , 30334
404-656-1776
5. [M. Jodi Rell](#)
Connecticut
Executive Office of the Governor State Capitol, 210 Capitol Avenue
Hartford , CT , 06106
860-566-4840
6. [Deval Patrick](#)
Massachusetts
Massachusetts State House Office of the Governor Office of the Lt. Governor Room 280
Boston , MA , 02133
617-725-4005
7. [O'Malley](#)
Maryland
100 State Circle

```
<header class="no">
  <hgroup>
 <h1>HTML5 & CSS Flag</h1>
 <h2>by <a href="http://christopherschmitt.com/">Christopher Schmitt</a></h2>
  </hgroup>
</header>
```

```
<article>
```

```
<h3><a href="http://usa.gov">United States of America</a></h3>
```

```
<ol>
```

```
<li>
```

```
<div id="hcard-Jack-Markell" class="vcard">
```

```
<a class="url fn" href="http://delaware.gov/">Jack Markell</a>
```

```
<div class="org no" data-colony="I">Delaware</div>
```

```
<div class="adr no">
```

```
<div class="street-address">Tatnall Building, William Penn Street, 2nd Fl.</div>
```

```
<span class="locality">Dover</span>,</div>
```

```
<span class="region">DE</span>,</div>
```

```
<span class="postal-code">19901</span>
```

```
</div>
```

```
<div class="tel no">(302) 744-4101</div>
```

```
</div>
```

```
</li>
```

Some Common HTML Errors

- `<p> </p>`
- `<p> ...

 ...

...`
- `<h2>Subject Matter
</h2>`
- `<p><h2>Subject Matter</h2></p>`
- `<p></p>`

Setting Up the Easel

3D View of Box Model

“CSS Reset”

- <http://developer.yahoo.com/yui/reset/>
- <http://meyerweb.com/eric/thoughts/2007/04/12/reset-styles/>
- <http://meyerweb.com/eric/tools/css/reset/index.html>

THE ENQUIRER

Search: [All](#) [Articles](#) [Yellow Pages](#) [Entertainment](#) [Dining](#) [Jobs](#) [Cars](#) [Homes](#)

[Cincinnati.com](#) [NKY.com](#) [Enquirer](#) [CIN Weekly](#) [Community Press & Recorder](#) [cincyMOMS.com](#) [CincinnatiUSA](#) [Data Center](#)

[Home](#) [Local News](#) [Sports](#) [Business](#) [Opinion](#) [Life](#) [Entertainment](#) [Nation/World](#) [Obituaries](#) [Blogs](#) [Search](#)

CLOSE/REPLAY

NFL DRAFT: DT better later than never? | Bamboozled in Round 1 | All Bengals picks Comment on Bengals' draft | Pick-by-pick updates | Video | More coverage

Last Updated: 3:31 pm | Sunday, April 27, 2008

Make us your homepage | Add to favorites | [XML](#) RSS feeds | [POD](#) Podcasts | [SMS](#) Mobile alerts

Matt's 'mission accomplished'

The 'celebration service' for Staff Sgt. Matt Maupin is over, and his body is now at Montgomery's Gate of Heaven cemetery for a private burial

- Today's photos: SSgt Maupin funeral
- Today's photos: Funeral preparations
- Events, maps, parking, road closings | [More](#)

Children see mother killed

Moments after watching a woman shoot his mother, a boy lay on her blood-covered body. His young sister ran after him to do the same.

Reaching across lines

The Reading and Three Rivers school districts are the latest in a growing list of Greater Cincinnati districts to offer open enrollment.

Reds snap skid

It looked like the Reds were going to breeze, with a 10-5 lead going to the bottom of ninth. Then the bullpen made it interesting.

- Statistics make key points

Latest News | Updated 3:21 pm

- Bill would create next of kin database
- Man runs into traffic, dies
- Drunken swimmer drowns in creek
- Hit by car during fight, man dies
- Woman falls on stove while cooking
- Joe Nuxhall's brother dies
- Energy plan won't cut rates
- More » [Latest updates on top stories](#)

More » [Local](#) · [Sports](#) · [Business](#) · [Life](#)

Latest AP News | Updated 3:42 PM

- Wildfire creeps toward Pasadena, forcing more evacuations
- Obama discounts race as a factor in presidential election
- Strike in Scotland closes major North Sea oil pipeline

Weather / Traffic

Currently: 64°F
Cloudy

Tristate Traffic
Live Traffic Reports

Classifieds

- [Classifieds](#) » [Search](#)
- [Advertise](#)

Jobs

- [careerbuilder](#) » [Find a Job](#)
- [Post a Job](#)

Cars

- [cars.com](#) » [Find a Car](#)
- [Sell a Car](#)

Apartments

- [apartments.com](#) » [Rentals](#)
- [Place Ad](#)

Real Estate

- [Homescape](#) » [Find a Home](#)
- [Sell a Home](#)

Shopping

- [shopLocal](#) » [On Sale](#)
- [Coupons](#)

The Day in Photos

VIDEO >>

THE ENQUIRER

Search: All | Articles | Yellow Pages | Entertainment | Dining | Jobs | Cars | Homes

 Search

Cincinnati.com | NKY.com | Enquirer | CIN Weekly | Community Press & Recorder | cincyMOMS.com | CincinnatiUSA | Data Center

Home | Local News | Sports | Business | Opinion | Life | Entertainment | Nation/World | Obituaries | Blogs | Search

CLOSE/REPLAY

NFL DRAFT: DT better later than never? | Bamboozled in Round 1 | All Bengals picks
[Comment on Bengals' draft](#) | [Pick-by-pick updates](#) | [Video](#) | [More coverage](#)

Last Updated: 3:31 pm | Sunday, April 27, 2008

Make us your homepage | Add to favorites | RSS feeds | Podcasts | Mobile alerts

Matt's 'mission accomplished'

The 'celebration service' for Staff Sgt. Matt Maupin is over, and his body is now at Montgomery's Gate of Heaven cemetery for a private burial

- [Today's photos: SSgt Maupin funeral](#)
- [Today's photos: Funeral preparations](#)
- [Events, maps, parking, road closings](#) | [More](#)

Children see mother killed

Moments after watching a woman shoot his mother, a boy lay on her blood-covered body. His young sister ran after him to do the same.

Reaching across lines

The Reading and Three Rivers school districts are the latest in a growing list of Greater Cincinnati districts to offer open enrollment.

Reds snap skid

It looked like the Reds were going

Latest News | Updated 3:21 pm

- [Bill would create next of kin database](#)
- [Man runs into traffic, dies](#)
- [Drunken swimmer drowns in creek](#)
- [Hit by car during fight, man dies](#)
- [Woman falls on stove while cooking](#)
- [Joe Nuxhall's brother dies](#)
- [Energy plan won't cut rates](#)
- [More » Latest updates on top stories](#)

More: [Local](#) | [Sports](#) | [Business](#) | [Life](#)

```
<article>
```

```
<h3><a href="http://usa.gov">United  
States of America</a></h3>
```

```
<ol>
```

```
  <li>
```

```
 <div id="hcard-Jack-Markell"  
class="vcard">
```

```
* {
  margin: 0;
  padding: 0;
}
body {
  margin: 5%;
  font-size: 67.5%;
}
article {
  display: block;
  width: 955px;
  margin: 0 auto;
  position: relative;
  height: 650px;
}
```

Pennsylvania
225 Main Capitol Building
Harrisburg , PA , 17120
(717) 787-2500

3. [Chris Christie](#)

New Jersey
PO Box 001
Trenton , NJ , 08625
609-292-6000

4. [Sonny Perdue](#)

Georgia
The Office of the Governor, State of Georgia, 203 State Capitol
Atlanta , GA , 30334
404-656-1776

5. [M. Jodi Rell](#)

Executive Office of the Governor State Capitol, 210 Capitol Avenue
Hartford , CT , 06106
860-566-4840

6. [Deval Patrick](#)

Massachusetts
Massachusetts State House Office of the Governor Office of the Lt. Governor Room 280
Boston , MA , 02133
617-725-4005

7. [O'Malley](#)

Maryland
100 State Circle
Annapolis , MD , 21401
410-974-3901

8. [Mark Sanford](#)

South Carolina
Office of the Governor P.O. Box 12267
Columbia , SC , 29211
Fax: 803-734-5167

9. [Lynch](#)

New Hampshire
Office of the Governor State House 107 North Main Street
Concord , NH , 03301
603-271-2121

10. [McDonnell](#)

Virginia
Office of the Governor Patrick Henry Building, 3rd Floor 1111 East Broad Street
Richmond , VA , 23219
804-786-2211

11. [David A. Paterson](#)

Clearing Out the Content

DANGER
DO NOT
ENTER
FALLING ICE AND
OTHER HAZARDS
BEYOND THIS POINT
MAY CAUSE DEATH
OR SERIOUS INJURY


```
.no {  
  display: none;  
}  
ol {  
  list-style: none;  
  margin: 0;  
  padding: 0;  
}
```

```
<ol>
  <li>
 <div id="hcard-Jack-Markell"
class="vcard">
 <a class="url fn" href="http://
delaware.gov/">Jack Markell</a>
 <div class="org no" data-
colony="1">Delaware</div>
 <div class="adr no">
 ...
 </div>
 <div class="tel no">(302) 744-4101</
div>
 </div>
  </li>
```

United States of America

Jack Markell

Edward Rendell

Chris Christie

Sonny Perdue

M. Jodi Rell

Deval Patrick

O'Malley

Mark Sanford

Lynch

McDonnell

David A. Paterson

Bev Perdue

Donald Carcieri

Jim Douglas

Beshear

Phil Bredesen

Strickland

Bobby Jindal

Mitchell E. Daniels, Jr.

Haley Barbour

Pat Quinn

Bob Riley

John E. Baldacci

Jay Nixon

Mike Beebe

Jennifer M. Granholm

Charlie Christ

Rick Perry

Chet Culver

Jim Doyle

Arnold Schwarzenegger

Tim Pawlenty

Kulongoski

Mark Parkinson

Joe Manchin

Jim Gibbons

Dave Heineman

Striping

Normal Flow

- While normal flow is the default method of rendering a page, the placement of the elements can be altered
 - Floats
 - CSS position property
 - Values: absolute, relative, fixed or static

Absolute Positioning

- When an element is absolutely positioned, it is taken out of normal flow and positioned relative to the edges of its containing box, according to its offset properties.
- Absolutely positioned elements are ignored by other elements within normal flow.

Home

About

Services

Contact

Links

Renee L. Ellsworth-Kakaty
B.A., L.M.T.

Technique of the Month

Massage News

One of the most common questions I get as a massage therapist is "Is my mind working on your client's feet?" My answer is always not at all. Feet can often hold clues to imbalance in other areas of the body. Reflexology a technique created and studied by Eunice Ingham in the early 1930's shows a correlation between the bottom of the foot and its connection to the rest of the body. When a person comes to my office for a reflexology session we begin with a medical intake and some discussion of health concerns and goals for the session. You will be lying on a massage table, often propped up with pillows for your comfort. I encourage my clients to wear comfortable clothing. I use a small amount of lotion to begin the session with some

Tips for healthy living

Relaxation techniques are such an important tool to have to get us through these often hectic and stressful days. Progressive relaxation, developed by Edmund Jacobson, is a great way to bring awareness to the body, allowing it to feel the difference between tension and relaxation. You can

Quote of the Month

"Only when the clamor of the outside world is silenced will you be able to hear the deeper vibration. Listen carefully"

- Sarah Ban Breathnach

Question of the Month

Q: What are the educational

Relative Positioning

- When an element is *relatively* positioned, it is initially placed within normal flow, and then adjusted according to its offset properties.
- ```
#positioned {
 position: relative;
 top: 50px;
 right: 30px;
 background-color: #eee;
}
```

Lorem [ipsum dolor](#) sit amet, consectetur adipiscing **elit**. Nullam mauris nibh, lacinia a, sagittis non, sollicitudin id, est. Nam rhoncus tortor at augue. Suspendisse potenti. Aliquam ornare, leo eu tempor aliquet, mi massa interdum lectus, et ultrices mauris augue eget elit.

Pellentesque nec felis. Donec nec quam. Aliquam vestibulum quam at est. Mauris mi. In et erat. Nulla venenatis ligula eu pede.

viverra in, suscipit sed, massa. Phasellus metus. In imperdiet nunc vitae est. Praesent nunc. Sed nonummy eleifend purus. Donec justo erat, lobortis sit amet, semper ac, hendrerit vel, justo. Sed dapibus, augue id rutrum interdum, augue leo accumsan ante, dapibus volutpat ligula nunc eget augue.

# Relative Positioning

- The browser lays out the paragraphs according to normal flow, then offsets the positioned paragraph 50 pixels from the top, and 30 pixels from the right of its default position.
- And like absolute positioning, relatively positioned elements can overlap other elements.
- Note that if you don't specify any offset properties for a relatively positioned element, it is placed according to normal flow.

```
article {
 display: block;
 width: 955px;
 margin: 0 auto;
 position: relative;
 height: 650px;
}

```


- [Sonny Perdue](#)
- [M. Jodi Rell](#)
- [Deval Patrick](#)
- [O'Malley](#)
- [Mark Sanford](#)
- [Lynch](#)
- [McDonnell](#)
- [David A. Paterson](#)
- [Bev Perdue](#)
- [Donald Carcieri](#)
- [Jim Douglas](#)
- [Beshear](#)
- [Phil Bredesen](#)
- [Strickland](#)
- [Bobby Jindal](#)
- [Mitchell E. Daniels, Jr.](#)
- [Haley Barbour](#)
- [Pat Quinn](#)
- [Bob Riley](#)
- [John E. Baldacci](#)
- [Jay Nixon](#)
- [Mike Beebe](#)
- [Jennifer M. Granholm](#)
- [Charlie Crist](#)
- [Rick Perry](#)
- [Chet Culver](#)
- [Jim Doyle](#)
- [Arnold Schwarzenegger](#)
- [Tim Pawlenty](#)
- [Kulongoski](#)
- [Mark Parkinson](#)
- [Joe Manchin](#)
- [Jim Gibbons](#)
- [Dave Heineman](#)
- [Bill Ritter](#)
- [John Hoenen](#)
- [Mike Rounds](#)
- [Brian D. Schweitzer](#)
- [Chris Gregoire](#)
- [C.L. Butch Otter](#)
- [Dave Freudenthal](#)
- [Gary R. Herbert](#)
- [Brad Henry](#)
- [Bill Richardson](#)
- [Jan Brewer](#)
- [Sean Parnell](#)
- [Linda Lingle](#)

13


# Attribute Selectors


- `a[title] { /* rules */ }`  
`a[href] { /* rules */ }`
- `p[id] { /* rules */ }`  
`p[class] { /* rules */ }`
- `img[alt] { /* rules */ }`  
`img[src] { /* rules */ }`
- `blockquote[cite] { /* rules */ }`

# Previous Solution

```
a[href="http://delaware.gov/"] em {
 background: white;
 top: 50px;
 left: 0;
}
a[href="http://www.georgia.gov/"] em {
 top: 100px;
 left: 0;
}
...
```

# New Solution

```
div[data-colony="2"] {
 top: 50px;
 left: 0;
 background: #fff;
}
div[data-colony="3"] {
 top: 100px;
 left: 0;
}
```


# HTML5 Data Attributes

- Add custom “data” attributes to elements
- Embed information that can be scraped by third parties or by your own JavaScript
- More information:  
<http://ejohn.org/blog/html-5-data-attributes/>
- Example:  
<http://sxswcss3.com/>

# SXSW 2010 Parties


CURRENT PARTIES


STARTING SOON


ALL PARTIES


ABOUT

## Current parties:

Here are some parties happening now, sorted by closeness to you.


Search from a specific address:

Address

Submit

## All parties:

Fri 12

Sat 13

Sun 14

Mon 15

Tues 16

Wed 17

00:00:00 to 00:00:00

### Austinist / WOXY SXSW Day Party

Mohawk, 912 Red River St.

06:30:00 to 08:30:00

### Music Fest Welcome Dinner

Four Seasons Hotel Ballroom, 98 San Jacinto

09:30:00 to 00:00:00

### SXSW Blogger Lounge

Austin Convention Center Rm. 19A, 201 E. 2nd Street

12:00:00 to 00:00:00

### Tweet House

Mellow Johnny's Bike Shop, 400 Nueces St.

```
<li class="vevent" id="Party14">
 ...
 <h4 class="summary">Music Fest Welcome Dinner</h4>
 Four Seasons Hotel Ballroom,
 <span class="adr"
 data-longitude="-84.260799"
 data-latitude="30.456100">
 98 San Jacinto
 Austin
 TX
 <a>

```

# Why Encode Data?

- If we did our homework ahead of time, we can save processing time.
- With [SXSWCSS3.com](http://SXSWCSS3.com), store the longitude and latitude to with data attributes:
  - Keep from using the Google API saving processes and time.
- With CSS Flag, store which state was a colony and the order it was admitted to the union.

# Why Encode Data?


- With CSS Flag, store which state was a colony and the order it was admitted to the union.
- Plus, we get additional “HTML hooks” for our CSS selectors
- Ergo, stripes!

# Subtle Gradients

- But I need some serious CSS3 to keep my boss interested and my friends from laughing at me.
- No worries!
- Let's look into subtle gradients.

```
div[data-colony="2"], div[data-colony="4"],
div[data-colony="6"], div[data-colony="8"],
div[data-colony="10"], div[data-colony="12"] {
 background-image: -webkit-gradient(
 linear, left bottom,
 left top,
 color-stop(0, rgb(255,255,255)),
 color-stop(0.69, rgb(227,227,227))
);
 background-image: -moz-linear-gradient(
 center bottom,
 rgb(255,255,255) 0%,
 rgb(227,227,227) 69%
);
}
```

```
div[data-colony="1"], div[data-colony="3"],
div[data-colony="5"], div[data-colony="7"],
div[data-colony="9"], div[data-colony="11"],
div[data-colony="13"] {
 border-bottom: 1px solid rgba(255,00,102,.5);
 background-image: -webkit-gradient(
 linear, left bottom,
 left top,
 color-stop(0, rgb(191,10,48)),
 color-stop(0.69, rgb(174,19,45))
);
 background-image: -moz-linear-gradient(
 center bottom,
 rgb(191,10,48) 0%,
 rgb(174,19,45) 69%
);
}
```


# CSS3 Gradient Picker

- <http://gradients.glrzad.com/>
- <http://www.westciv.com/tools/gradients/>
- Crossbrowser for IE8 and below?
  - [http://msdn.microsoft.com/en-us/library/ms532997\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/ms532997(VS.85).aspx)

# Pooling the Stars


**United States of America**

Jack Markell

Edward Rendell

Chris Christie

Sonny Perdue

M. Jodi Rell

Deval Patrick

O'Malley

Mark Sanford

Lynch

McDonnell

David A. Paterson

Bev Perdue

Donald Carcieri

Jim Douglas

Beshear

Phil Bredesen

Strickland

Bobby Jindal

Mitchell E. Daniels, Jr.

Haley Barbour

Pat Quinn

Bob Riley

John E. Baldacci

Jay Nixon

Mike Beebe

Jennifer M. Granholm

Charlie Christ

Rick Perry

Chet Culver

Jim Doyle

Arnold Schwarzenegger

Tim Pawlenty

Kulongoski

Mark Parkinson

Joe Manchin

Jim Gibbons

Dave Heineman

Bill Ritter

John Hoeven

Mike Rounds

Brian D. Schweitzer

Chris Gregoire

C.L. Butch Otter

Dave Freudenthal

Gary R. Herbert

Brad Henry

Bill Richardson

Jan Brewer


Sean Parnell

Linda Lingle

```
h3 a {
 position: absolute;
 width: 440px;
 height: 350px;
 background: #002868;
 text-indent: -9999em;
 margin: 0;
 padding: 0;
 z-index: 20;
}
```


# Getting Rid of Text

- sIFR (Scalable Inman Flash Replacement):  
<http://wiki.novemberborn.net/sifr3>
- Image Replacement Rundown:  
<http://mezzoblue.com/tests/revise-image-replacement/>
- Text-indent method “Google-safe”
  - Or is it?


# Subtle Gradients

```
h3 a {
 background-image: -webkit-gradient(
 linear,
 left bottom,
 left top,
 color-stop(0, rgb(0,40,104)),
 color-stop(0.5, rgb(3,27,64))
);
 background-image: -moz-linear-gradient(
 center bottom,
 rgb(0,40,104) 0%,
 rgb(3,27,64) 50%
);
}
```


# Stars

A photograph of a starry night sky. The stars are densely packed and appear in various colors, including blue, white, and yellow. A semi-transparent white rectangular box is overlaid on the left side of the image, containing the word "Stars" in a bold, black, sans-serif font. The background is a dark, deep blue/black space filled with numerous bright points of light.

# Previous Solution

```
a[href="http://www.alabama.gov/"] i {
 background-image: url(stars.gif);
 display: block;
 position: absolute;
 top: 13px;
 left: 13px;
 z-index: 50;
 width: 24px;
 height: 23px;
}
```

# Previous Solution


- Insert nested presentational element (albeit small)
- Change it's display to block
- Set width and height
- Place star graphic in the background
- Then position stars in the correct space

# New Solution

- Avoid inserting presentational markup
- Avoid adding image
- Do something cooler than last year
- Everything else? Yeah, pretty much the same, but cool.

# Adding Stars

```
a.fn {
 position: absolute;
 z-index: 50;
 display: block;
 color: #fff;
}
```


# Position “Stars”

```
/* First Row */
li:nth-child(1) a.fn {
 top: 13px;
 left: 13px;
}
li:nth-child(2) a.fn {
 top: 13px;
 left: 90px;
}
li:nth-child(3) a.fn {
 top: 13px;
 left: 167px;
}
...
```


original fonts, clipart & more.

SEARCH BY KEYWORDS:

Search

Seeing Stars


Seeing Stars

Stars in different styles.

Character Set:

Original Release Date: July 2, 1999

In Category: Picture

Filed Under: *Distressed*

Price: Free: [Read Terms of Use](#)

DOWNLOAD

[DOWNLOAD MACINTOSH OPENTYPE POSTSCRIPT & TRUETYPE SIT FILE](#)

[DOWNLOAD WINDOWS OPENTYPE POSTSCRIPT & TRUETYPE ZIP FILE](#)

UPSTAIRS

[Freeware Fonts](#)

[Retail Fonts](#)

[Blog](#)

DOWNSTAIRS

[Free Icons](#)

[Links](#)

[Follow Me On Twitter](#)

THE LOBBY

[FAQ](#)

[About BV](#)

[Email Me](#)

TWEET!

Hello Typomaniacs,

I hope you find the fonts that I design and offer here useful, please don't forget to tweet about it and follow bvfonts on twitter.

Thanks!  
- Jess Latham

<http://www.bvfonts.com/>

# @font-face Kit Generator

➔ Add Fonts

Seeing Stars Regular TTF 58 glyphs 80 KB ✕

EASY

Target all browsers with ideal settings combination.

EXPERT...

Take complete control of the settings.

## Font Formats:

TrueType

EOT

SVG

WOFF

SVGZ

## Font Options:

Add Hinting

Improve Win rendering

WebOnly™

Disable desktop use

Keep OT Features\*

Ligatures, alt glyphs etc.

Remove Kerning

Strip kerning Data

Simplify Outlines

Remove extra points (lossy)

Build Cufón File

Javascript font alternative

## Subsetting:

Basic Subsetting

Western languages

Custom Subsetting...

Custom language support

No Subsetting

## Character Encoding:

Mac Roman

## Character Type:

Lowercase

Currency

Lower Accents

Uppercase

Typographics

Upper Accents

Numbers

Math Symbols

Diacriticals

Punctuation

## Language:

Albanian

Bosnian

Catalan

Croatian

German

Greek

Polish

Portuguese

CLICK HERE

**econostickers!**  
preview your font live  
turn your message  
into vinyl stickers:  
as low as 20€ each  
add colors & shapes too!  
www.ECONOSTICKERS.com


Handdrawn 40  
Initials 3  
Monospaced 26  
Novelty 26  
Pixel 4  
Retro 35  
Sans Serif 121  
Script 34  
Serif 62  
Slab Serif 16  
Stencil 17  
Typewriter 10  
Total Families: 607

Font Foundries List

## ABOUT

Font Squirrel is your best resource for **FREE**, hand-picked, high-quality, commercial-use fonts. Even if that means we send you elsewhere to get them.

## WEBFONTS!

Fontspring

## FREE

MyFonts Free Page  
FontFont Free Fonts  
dafont.com  
Font River

## DIY

Your Fonts (Handwriting)  
FontStruct (Modular)

## OTHER

fontlover.com  
lovetypography.com  
Flickr Type Pool  
Smashing Magazine  
typoart.com

<http://www.fontsquirrel.com/>

- | | | |
|------------------------------------|-------------------------------------|-------------------------------------|
| <input type="checkbox"/> Bosnian | <input type="checkbox"/> French | <input type="checkbox"/> Norwegian  |
| <input type="checkbox"/> Catalan | <input type="checkbox"/> German | <input type="checkbox"/> Polish |
| <input type="checkbox"/> Croatian  | <input type="checkbox"/> Greek | <input type="checkbox"/> Portuguese |
| <input type="checkbox"/> Cyrillic  | <input type="checkbox"/> Hebrew | <input type="checkbox"/> Romanian |
| <input type="checkbox"/> Czech | <input type="checkbox"/> Hungarian  | <input type="checkbox"/> Serbian |
| <input type="checkbox"/> Danish | <input type="checkbox"/> Icelandic  | <input type="checkbox"/> Slovak |
| <input type="checkbox"/> Dutch | <input type="checkbox"/> Italian | <input type="checkbox"/> Slovenian  |
| <input type="checkbox"/> English | <input type="checkbox"/> Latvian | <input type="checkbox"/> Spanish |
| <input type="checkbox"/> Esperanto | <input type="checkbox"/> Lithuanian | <input type="checkbox"/> Swedish |
| <input type="checkbox"/> Estonian  | <input type="checkbox"/> Malagasy | <input type="checkbox"/> Turkish |

## Unicode Tables:

- | | | |
|-------------------------------------------|-------------------------------------------|-------------------------------------------|
| <input type="checkbox"/> Basic Latin | <input type="checkbox"/> Punctuation | <input type="checkbox"/> Latin Extended-B |
| <input type="checkbox"/> Latin-1 Sup | <input type="checkbox"/> Latin Extended-A | <input type="checkbox"/> Latin Extended + |
| <input type="checkbox"/> Currency Symbols | | |

## Single Characters:

## Unicode Ranges:

Separated values. Can be single hex values and/or ranges separated with hyphens.  
Example: "0021-007E,00E7,00EB,00C7,00CB"

## Subset Preview:

W

## CSS Formats:

- | | | |
|----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|
| <input checked="" type="radio"/> Bulletproof (Smiley)<br>Modified Bulletproof<br>Avoids local() problems | <input type="radio"/> Bulletproof (Original)<br>Paul Irish Method<br>Safe and compact | <input type="radio"/> Mo' Bulletproof<br>Richard Fink Method<br>Uses double declarations |
|----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|

## CSS Options:

- | | |
|---------------------------------------------------------------------|-----------------------------------------------------------------------------|
| <input type="checkbox"/> Style Linking<br>Group styles under family | <input checked="" type="checkbox"/> Base64 Encode<br>Encode Font Within CSS |
|---------------------------------------------------------------------|-----------------------------------------------------------------------------|

## Agreement:

- Yes, the fonts I'm uploading are legally eligible for web embedding.**  
Font Squirrel offers this service in good faith. Please honor the EULAs of your fonts.

[Download Your Kit](#)

fontlover.com  
lovetypography.com  
Flickr Type Pool  
Smashing Magazine  
typesites  
typeneu  
Nice Web Type  
typegoodness


## TOOLS

[Font Squirrel RSS](#)[BOOKMARK](#)[Stumble It!](#)


# Adding Stars

```
a.fn:before {
 font-weight: normal;
 font-style: normal;
 line-height: normal;
 font-family: 'SeeingStarsRegular',
 sans-serif;
 content: "W ";
 font-size: 2em;
}
```


# Adding Stars

```
a.fn {
 width: 2.1em;
 height: 2.1em;
 overflow: hidden;
 position: absolute;
 z-index: 50;
 display: block;
 color: #fff;
}
```


# Adding Stars

```
a.fn {
 width: 2.1em;
 height: 2.1em;
 overflow: hidden;
 position: absolute;
 z-index: 50;
 display: block;
 color: #fff;
 text-shadow: 0px 2px 1px #000;
}
```


# But what about my subtle gradients?

```
a.fn:before {
 font-weight: normal;
 font-style: normal;
 line-height: normal;
 font-family: 'SeeingStarsRegular', sans-serif;
 content: "W ";
 font-size: 2em;
 -webkit-mask-image: -webkit-gradient(linear, left top, left bottom,
 from(rgba(0,0,0,1)), to(rgba(0,0,0,.3)));
}
```


Click


# Everything Clicks

- Previous solution had every pixel of the flag clickable
- New solution has only the Union and Stars as clickable
- Due to using presentational element inside anchor: `<a><i></i></a>`
- New solution:
  - Again only one link, but would like to avoid hard coding link

# vCard Microformat

```
<div id="hcard-Jack-Markell" class="vcard">
 <a class="url fn" href="http://
delaware.gov/">Jack Markell
 <div class="org no" data-
colony="1">Delaware</div>
 <div class="adr no">
 <div class="street-address">Tatnall
Building, William Penn Street, 2nd Fl.</
div>Dover,
DE, 19901
</div>
 <div class="tel no">(302) 744-4101</div>
</div>
```

# Enter jQuery

```
<script type="text/javascript"
src="http://ajax.googleapis.com/ajax/libs/
jquery/1.7/jquery.min.js"></script>
```

# Enter jQuery

```
<script type="text/javascript">
 $(document).ready(function() {
 $("div[data-colony]");
 }
);
});
</script>
```

# Enter jQuery

```
<script type="text/javascript">
 $(document).ready(function() {
 $("div[data-colony]").wrap();
 });
</script>
```

# Enter jQuery

```
<script type="text/javascript">
 $(document).ready(function() {
 $("div[data-colony]").wrap(function() {
 }
);
 });
</script>
```

# Enter jQuery

```
<script type="text/javascript">
 $(document).ready(function() {
 $("div[data-colony]").wrap(function() {
 return '<a href="" ' +
$(this) + ' " />';
 }
);
});
</script>
```

# Enter jQuery

```
<script type="text/javascript">
 $(document).ready(function() {
 $("div[data-colony]").wrap(function() {
 return '<a href="' +
$(this)
.parent("div").children("a:first") + '" /
>';
 }
);
});
</script>
```

# Enter jQuery


```
<script type="text/javascript">
 $(document).ready(function() {
 $("div[data-colony]").wrap(function() {
 return '<a href="' +
$(this)
.parent("div").children("a:first")
.attr("href") + '" />';
 });
 });
</script>
```

# Links around Blocks

```

 <div class="org no" data-colony="3">New
 Jersey</div>

```


# Transform & Final Touches


# Transform Stars

```
a.fn:hover {
 font-size: 4em;
 -webkit-transform: rotate(270deg);
 z-index: 100;
}
```


# Transform Stars

```
a.fn:hover {
 font-size: 4em;
 -webkit-transform: rotate(270deg)
 translate(1em, -1em);
 z-index: 100;
}
```


# Transform Stars

```
a.fn:hover {
 font-size: 4em;
 -webkit-transform: rotate(270deg)
 translate(1em,-1em);
 z-index: 100;
}
li:nth-child(2n) a.fn:hover {
 font-size: 4em;
 -webkit-transform: rotate(-270deg)
 translate(-1em,1em);
 z-index: 100;
}
```


# transform-origin

- How does something rotate?
- Default is center of the object
  - but you can set the values like background-position to change the origin point
- `webkit-transform-origin: 100% 0;`

# Box-Shadow

```
article {
 display: block;
 width: 955px;
 margin: 0 auto;
 position: relative;
 height: 650px;
 -webkit-box-shadow: 0px .4em .4em black;
}
```


# Fireworks

# Fireworks


- What's the 4th of July without some fireworks?
- Let's first get two images
  - Colorful image
  - Firework mask


# Multiple Background Images

```
body {
 margin: 5%;
 padding: 0;
 font-size: 67.5%;
 background-image: url("fireworks.png"),
 url("bkgd.jpg");
 background-position: -40% -20%, center;
}
```


every now and then,  
testing what we know  
**decreases** our  
limitations and  
expands our skill set

# More Resources

- Gradients on text;  
<http://nicewebtype.com/notes/2009/07/24/pure-css-text-gradient-no-pngs/>
- Differences between HTML4 and HTML5:  
<http://www.viget.com/inspire/recapping-the-w3cs-html5-differences-from-html4-document/>

# More Resources

- Can I Use - <http://caniuse.com>
- InstaCSS - <http://instacss.com/>
- CSS Tricks - <http://css-tricks.com>

# THANK YOU!

Christopher Schmitt

<http://twitter.com/@teleject>

[ChristopherSchmitt.com](http://ChristopherSchmitt.com)


# CSS3 WORKSHOP

## FRONTEND MASTERS


**Christopher Schmitt**  
<http://twitter.com/@teleject>


# WHO AM I?


- Web design specialist, trainer
- Organize online & offline Web design conferences
- Author of *Designing CSS Web Pages*
- Author of *CSS Cookbook, 3rd Edition*
- <http://ChristopherSchmitt.com>

# TODAY'S **AGENDA**


- **What is CSS3?**
- **Explore new CSS3 selectors, properties**
  - **(and some other things, too)**
- **How to make them cross-browser, when possible**
- **Tinker with CSS3 examples on our own**
- **Look at resources to help include CSS3 into your designs**

# WHAT IS CSS3?


[Activities](#) • 
 [Tech. reports](#) • 
 [Site index](#) • 
 [Translations](#) • 
 [Software](#) • 
 [Search](#) • 
 [Nearby](#): • 
 [Style](#) • 
 [Blog](#) • 
 [Syndicator](#) • 
 [CSS](#)

Local links

What's new?

Contributing

Test suites

non-CSS

Profiles

About the colors

Blog

## CASCADING STYLE SHEETS

### CURRENT WORK

This page lists the CSS3 modules currently under development, according to their priority within the working group. (See [explanation](#).)

High Priority	Current	Upcoming
<a href="#">CSS Level 2 Revision 1</a>	<a href="#">Candidate Recommendation</a>	Proposed Recommendation
<a href="#">Selectors</a>	<a href="#">Proposed Recommendation</a>	<a href="#">Recommendation</a>
<a href="#">CSS Mobile Profile 2.0</a>	<a href="#">Candidate Recommendation</a>	Proposed Recommendation
<a href="#">CSS Marquee</a>	<a href="#">Candidate Recommendation</a>	Proposed Recommendation
Medium Priority	Current	Upcoming
<a href="#">CSS Snapshot 2007</a>	<a href="#">Last Call</a>	<a href="#">Candidate Recommendation</a>
<a href="#">CSS Namespaces</a>	<a href="#">Candidate Recommendation</a>	<a href="#">Proposed Recommendation</a>
<a href="#">CSS Paged Media</a>	<a href="#">Last Call</a>	<a href="#">Last Call</a>
<a href="#">CSS Print Profile</a>	<a href="#">Last Call</a>	<a href="#">Candidate Recommendation</a>
<a href="#">CSS Values and Units</a>	<a href="#">Working Draft</a>	<a href="#">Working Draft</a>

# ~50 CSS3 Modules

<http://www.w3.org/Style/CSS/current-work#CSS3>

# WHERE IS CSS3 COMING?

- **The specification is divided into different chunks, modules**
  - **<http://www.w3.org/Style/CSS/current-work>**
 - **Transformations**
 - **Animations**
 - **Media Queries**
 - **and so on, and so on...**
 - **at a glacial pace ever towards yesterday**

# WHERE IS CSS3 COMING?

- **The specification is divided into different chunks, modules**
  - **<http://www.w3.org/Style/CSS/current-work>**
- **The specification is being written by W3C**
  - **<http://www.w3.org/Style/CSS/>**


# WHERE IS CSS3 COMING?

- **The specification is divided into different chunks, modules**
  - **<http://www.w3.org/Style/CSS/current-work>**
- **The specification is being written by W3C**
  - **<http://www.w3.org/Style/CSS/>** 
- **Browser vendors (like Firefox, Safari, and Opera) are implementing their own versions of these unfinished standards**
- **IE9 is “bringing the power of PC hardware and Windows”**


# **EXPLORING CSS3 (AND STUFF)**


# COLOR


# **COLOR: OPACITY ON BACKGROUND COLORS (RGBA)**


# OPACITY

```
#number4 {
 background-color: rgba(255, 255, 0, .4);
}
```

# OPACITY

```
#number4 {
 background-color: rgb(255, 255, 0);
 background-color: rgba(255, 255, 0, .4);
}
```

# LESSONS LEARNED

- **Firefox 3+, Opera 10+, IE9+, and Safari support RGBA**
- **Requires another background-color property for cross-browser support.**
- **IE Support?**

# OPACITY IN IE


```
#number4 {
 background-color: transparent;
 filter:progid:DXImageTransform.Microsoft.gradient(
 startColorstr=#66FFFF00,
 endColorstr=#66FFFF00
);
}
```

# OPACITY IN IE

- **First step is to convert the RGB value of the color to hexadecimal. In this example, `rgb(255,255,0)` converts to `#FFFFFF00`.**
- **Next, convert the alpha transparency value to hexadecimal string . In this example, the value is `66`.**
  - **E.g., alpha value of `.3` equals `4D` in hexadecimal values**
- **Then assemble the hexadecimal value for transparency and the color together in one string, starting with the transparency: `#66FFFFFF00`.**

# OPACITY ON ELEMENTS


# OPACITY ON ELEMENTS

```
#number4 {
 opacity: .4; /* .4 = 40% transparency */
 filter: alpha(opacity=40); /* 40 = 40%
transparency */
}
```

# LESSONS LEARNED

- Supported in Firefox 1.5+, Opera 9+, Safari 1.2+ and Chrome.
- IE 5.5-8 requires the use of its own alpha filter in order for the effect to be cross-browser.
- A drawback to using the opacity filter is that the value is inherited:
  - If a parent element is set to be 10% transparent, the child elements' transparency is also going to be 10%.
  - Watch out for legibility issues within the Web page.

**TEXT**


# TEXT-OVERFLOW


# PNEUMONOUltramicropicsilicovolcanoconiosis

The longest word in the Oxford English dictionary is used to name a lung disease caused by the inhalation of very fine silica dust, causing inflammation in the lungs.


The doctor says I have  
Pneumonoultramicro...  
and I should buy a  
dictionary.

The doctor says I ha...

# TEXT-OVERFLOW


```
p {
 text-overflow: ellipsis;
 -o-text-overflow: ellipsis;
}
```

# LESSONS LEARNED

- Support:
  - Safari 3.2+
  - Opera 11+
  - Firefox 7+
  - and IE 6+

# TEXT-SELECTION


# The Lorem Ipsum & Dolor

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Ut enim ad elit autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duiis dolore te feugait nulla facilisi.

## E Pluribus Unum

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum. Defacto lingo est igpay atinlay. selectus non provisio incongruous feline nolo contendere. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non interruptus stadium. Sic tempus fugit esperanto estrogen. Glorious baklava ex librus hup hey ad infinitum. Non sequitur condominium facer geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus provisio incongruous feline nolo contendere Olypian quarrels et gorilla congolium sic ad nauseum.

# TEXT-SELECTION PSEUDO-ELEMENT

```
::selection {
 color: #90c;
 background: #cf0;
}
```

```
::-moz-selection {
 color: #90c;
 background: #cf0;
}
```

# LESSONS LEARNED

- Support:
  - Safari 1.1+
  - Firefox 1.5+ (needs -moz-)
  - Opera 9.5+
  - IE9+
- Nice subtle effect, esp. if you deal with a lot of text on your site.

# TEXT COLUMNS


# THE LOREM IPSUM & DOLOR

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exercitation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum

dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

## E Pluribus Unum

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e

pluribus unum. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non interruptus stadium. Sic tempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum. Non sequitur condominium facile et geranium incognito.

Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus non provisio incongruous feline nolo contendre Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum.

## Plu Sommun Paroles

Li European lingues es membres del sam familie. Lor separat

existentie es un myth. Por scientie, musica, sport etc., li tot Europa usa li sam vocabularium. Li lingues differe solmen in li grammatica, li prononciation e li plu commun vocabules. Omnicos directe al desirabilita de un nov lingua franca: on refusa continuar payar custosi traductores. It solmen va esser necessari far uniform grammatica, prononciation e plu sommun paroles.

# TEXT COLUMNS

**<div id="column">**

<p>...<p>

<h2>...</h2>

<p>...<p>

<h2>...</h2>

<p>...<p>

**</div>**

# TEXT COLUMNS

```
#column {
-moz-column-gap: 3em;
-moz-column-width: 11em;
-webkit-column-gap: 3em;
-webkit-column-width: 11em;
padding: 10px;
}
```

# TEXT COLUMNS


```
#column {
 -moz-column-gap: 3em;
 -moz-column-width: 11em;
 -moz-column-rule: 1px solid #ccc;
 -webkit-column-gap: 3em;
 -webkit-column-width: 11em;
 -webkit-column-rule: 1px solid #ccc;
 padding: 10px;
}
```

# LESSONS LEARNED

- Works in Opera 11+, Safari, IE 10,
- Proprietary CSS extensions in Firefox and Safari.
- JavaScript solution through a jQuery plugin:  
<http://welcome.totheinternet.net/2008/07/22/multi-column-layout-with-css-and-jquery/>

**@FONT-FACE**


# The Lorem Ipsum & Dolor

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut  
magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper sus  
ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse  
consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui  
luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

## E Pluribus Unum

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad naus  
ignitus carborundum e pluribus unum. Defacto lingo est igpay atinlay. Marquee selectus non provisio in  
nolo contendere. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non interruptu  
tempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum. Non sequitur  
facile et geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus no  
incongruous feline nolo contendere Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki igni  
pluribus unum.

## Plu Sommun Paroles

# FONT FILE SUPPORT

	.ttf	.otf	.eot
Safari 3.1+	<b>Y</b>	<b>Y</b>	
Opera 10+	<b>Y</b>	<b>Y</b>	
Firefox 3.5+	<b>Y</b>	<b>Y</b>	
IE4+			<b>Y</b>

# @FONT-FACE

```
@font-face {
 font-family: 'MyFontFamily';
 src: url('myfont-webfont.eot'); /* IE9 Compat Modes */
 src: url('myfont-webfont.eot?iefix') format('eot'), /* IE6-IE8 */
 url('myfont-webfont.woff') format('woff'), /* Modern Browsers */
 url('myfont-webfont.ttf') format('truetype'), /* Safari, Android,
iOS */
 url('myfont-webfont.svg#svgFontName') format('svg'); /* Legacy
iOS */
}
hl {
 font-family: "MyFontFamily", Verdana, sans-serif;
}
```

<http://paulirish.com/2009/bulletproof-font-face-implementation-syntax/>

# LESSONS LEARNED

- Getting @font-face to work is a little tough.
  - Use <http://fontquirrel.com> for pre-made kits, @font-face generator
- Chrome supports @font-face
- Don't feel like bothering with all that hassle?
  - Use font services like [typekit.com](http://typekit.com) for 100s of licensed fonts.
  - Use commercially free fonts (see <http://fontquirrel.com>)

# LESSONS LEARNED

- Font files are LARGE
  - gzip them, if you use them:  
<http://articles.sitepoint.com/article/web-site-optimization-steps/2>
- New font file format: WOFF:  
<http://hacks.mozilla.org/2009/10/woff/>
  - Font files are already compressed and supports meta information telling where the font came from. (Vendors happy.)
  - It's supported FF3.6+, IE9+, Chrome 5+, Safari 5.1+

# OH? YOU WANT “ITALICS”?

```
@font-face {
 font-family: 'MyFontFamilyItalic';
 src: url('myfont-webfont-italic.eot'); /* IE9 Compat Modes */
 src: url('myfont-webfont-italic.eot?iefix') format('eot'), /* IE6-IE8 */
 url('myfont-webfont-italic.woff') format('woff'), /* Modern Browsers */
 url('myfont-webfont-italic.ttf') format('truetype'), /* Safari, Android, iOS */
 url('myfont-webfont-italic.svg#svgFontName') format('svg'); /* Legacy iOS
*/
}
```

<http://www.fontspring.com/blog/further-hardening-of-the-bulletproof-syntax>

# TEXT-SHADOW


## A Good Sleepy is a Good Thing Indeed

I had to wake up early for the dentist appointment this morning. Why is it that on the day I have to wake up really early it is with a good sleep? I had the blankets right where they were the most comfortable, too.

If that ever happens, our society should allow you to tell the other person you were late because you realized you in the middle of a "good sleepy". It's the positive version of "I was in a car accident."

Try the phrase out, see how it works and report back to me.

# TEXT-SHADOW

```
h1 {
 font-size: 2.5em;
 font-family: Myriad, Helvetica, Arial, sans-serif;
 width: 66.6%;
 text-shadow: yellow .15em .15em .15em;
 margin: 0 0 0.1em 0;
}
```

# The Lorem Ipsum & Dolor


Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

## E Pluribus Unum

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad nauseum. Ignitus carborundum e pluribus unum. Defacto lingo est igpay atinlay. Marquee selectus non pro quo nolo contendere. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non pro quo tempus fugit esperanto hiccup estrogen. Glorious baklava ex libris hup hey ad infinitum. Non pro quo facile et geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus incongruous feline nolo contendere Olypian quarrels et gorilla congolium sic ad nauseum. Souvignons pluribus unum.

# BEVEL TEXT-SHADOW

```
body {
 background-color: #999;
}
h1 {
 text-shadow: 0 1px 0 rgba(255,255,255,.6);
}
```


# The Lorem Ipsum & Dolor

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

## E Pluribus Unum

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad nauseum. Ignitus carborundum e pluribus unum. Defacto lingo est igpay atinlay. Marquee selectus non probo nolo contendere. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non intertempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum. Non sequitur facile et geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus incongruous feline nolo contendere Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki pluribus unum.

# TEXT-SHADOW FLAME

```
h1 {
 color: red;
 text-shadow: rgba(0, 0, 0, .9) 0px 0px 1px,
 rgba(255, 255, 51, .9) 0px -5px 5px,
 rgba(255, 204, 51, .7) 2px -10px 7px,
 rgba(255, 153, 0, .6) -2px -15px 10px;
}
```


# *The Lorem Ipsum & Dolor*

# SOLAR TEXT-SHADOW


```
body {
 background-color: #dcaa96; /* not white */
 background-image: url(tile.jpg);
}
h1 {
 color: white;
 text-shadow: black 0px 0px 6px;
}
```

# BORDERS


# BOX-SHADOW


# BOX-SHADOW

```
#header {
text-shadow: 0 -1px 0 rgba(0,0,0,.8);
box-shadow: 3px 3px 19px rgba(0,0,0,.8);
-webkit-box-shadow: 3px 3px 19px rgba(0,0,0,.8);
-moz-box-shadow: 3px 3px 19px rgba(0,0,0,.8);
}
```

links in `text-shadow` / but `color`

# BORDER-IMAGE


Back


Forward


Reload


Stop


Home


Print


1Password


file:///Users/chris


CSS Cookbook


Christopher Schmitt : D...


Technology Books, Tec...


## Images on Borders

• Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum..

# BORDER-IMAGE

```
<div id="#section">
```

```
<h2>Images on Borders</h2>
```

```
<p>Epsum factorial non deposit quid pro quo hic escorol.
Olympian quarrels et
gorilla congolium sic ad nauseum. Souvlaki ignitus
carborundum
e pluribus unum..</p>
```


```
</div><!-- /#section -->
```

# BORDER-IMAGE

```
#section {
border-style: solid;
border-color: #930;
border-width: 26px 39px 37px 43px;
border-image: url(frame.png) 26 39 37 43 stretch stretch;
-webkit-border-image: url(frame.png) 26 39 37 43 stretch
stretch;
-moz-border-image: url(frame.png) 26 39 37 43 stretch
round;
}
```

# LESSONS LEARNED

- Works in FF 3.1+ and Safari 4+, IE 10
- Image is scaled, if text is also scaled.


**SUBMIT**


# BORDER-IMAGE

```
<form action="/" method="get">
 <button>Submit</button>
</form>
```

# BORDER-IMAGE

```
button {
 background: none;
 width: 250px;
 padding: 10px 0 10px 0;
 border-style: solid;
 border-color: #666;
 border-width: 0 17px 0 17px;
}
```

# BORDER-IMAGE

```
button {
 background: none;
 width: 250px;
 padding: 10px 0 10px 0;
 border-style: solid;
 border-color: #666;
 border-width: 0 17px 0 17px;
 border-image: url(bkgd-button.png);
}
```

# BORDER-IMAGE

```
button {
 background: none;
 width: 250px;
 padding: 10px 0 10px 0;
 border-style: solid;
 border-color: #666;
 border-width: 0 17px 0 17px;
 border-image: url(bkgd-button.png) 0 17 0 17 stretch stretch;
}
```

# BORDER-IMAGE

```
button {
background: none;
width: 250px;
padding: 10px 0 10px 0;
border-style: solid;
border-color: #666;
border-width: 0 17px 0 17px;
border-image: url(bkgd-button.png) 0 17 0 17 stretch stretch;
-webkit-border-image: url(bkgd-button.png) 0 17 0 17 stretch
stretch;
-moz-border-image: url(bkgd-button.png) 0 17 0 15 stretch
stretch;
}
```

# BORDER-IMAGE


```
button {
background: none;
width: 250px;
padding: 10px 0 10px 0;
border-style: solid;
border-color: #666;
border-width: 0 17px 0 17px;
border-image: url(bkgd-button.png) 0 17 0 17 stretch stretch;
-webkit-border-image: url(bkgd-button.png) 0 17 0 17 stretch stretch;
-moz-border-image: url(bkgd-button.png) 0 17 0 15 stretch stretch;
color: white;
font-family: "Gill Sans", Trebuchet, Calibri, sans-serif;
font-weight: bold;
text-transform: uppercase;
text-shadow: 0px 0px 5px rgba(0,0,0,.8);
}
```

# LESSONS LEARNED

- Works in FF 3.1+ and Safari 4+, IE 10
- Image is scaled, if text is also scaled.
- **Other values besides “stretch” are “repeat” (tiles the image); “round”, which tiles and filled it with whole images; and “space”, which is like “round” except it leaves empty space**

# BORDER-RADIUS


# BORDER-RADIUS

```
div {
background-image: url(beach.jpg);
width: 375px;
height: 500px;
border: 8px solid #666;
border-radius: 40px;
-moz-border-radius: 40px;
-webkit-border-radius: 40px;
}
```

# BORDER-RADIUS

CSS3	Firefox	WebKit
border-radius	-moz-border-radius	-webkit-border-radius
border-top-left-radius	-moz-border-radius-topleft	-webkit-border-top-left-radius
border-top-right-radius	-moz-border-radius-topright	-webkit-border-top-right-radius
border-bottom-right-radius	-moz-border-radius-bottomright	-webkit-border-bottom-right-radius
border-bottom-left-radius	-moz-border-radius-bottomleft	-webkit-border-bottom-left-radius

# LESSONS LEARNED


- Radius is half the distance of the diameter. (Stay in school, kids!)
- Radius border can be applied to one, two, three or all corners.
- The higher the value for the radius, the more rounded the corner will be.
- If borders on an inline image (IMG element) are rather large, borders are shown behind the image (see previous screenshot).
  - Workaround is to either keep border-radius value small or place image in background.


# EFFECTS


# IMAGE MASKS


# IMAGE MASKS

```
img {
 display: block;
 float: left;
 margin-right: 20px;
 border: 10px solid #ccc;
 padding: 2px;
 background-color: #666;
 -webkit-mask-box-image: url(mask.png);
}
```

# LESSONS LEARNED


- When creating a mask, every part of the image that is transparent becomes the mask or the part that hides a portion of the background image.
  - Approach is somewhat hard to understand, since typically, alpha transparency is, well, transparent.
- The masks scale to the complete width of image, including borders.
- The background shows through, including background images.
  - Might work best with areas of flat color behind the images

# GRADIENTS


file:///Users/christ


# GRADIENTS

```
div.building {
border: 1px solid #666;
float: left;
width: 300px;
height: 300px;
margin: 20px;
```

```
background-image:
```

```
-webkit-gradient(radial,center center,900,center
bottom,0,from(#0cf),to(white));
```

```
background-image:
```

```
-moz-radial-gradient(center,900px,center
bottom,0,from(#0cf),to(white));
```

```
background-repeat: no-repeat;
```

```
}
```

# SAFARI GRADIENTS

**background-image:  
-webkit-gradient();**

Recommend using background-image over background shorthand.

# SAFARI GRADIENTS

**background-image:**  
**-webkit-gradient(radial);**

Other value it accepts is linear.

# SAFARI GRADIENTS

**background-image:**

**-webkit-gradient(radial,center center,900);**

Set the starting position of gradient.

# SAFARI GRADIENTS

**background-image:**

**-webkit-gradient(radial,center center,900,center  
bottom,0);**

Set the end position of gradient.

# SAFARI GRADIENTS

**background-image:**

**-webkit-gradient(radial,center center,900,center bottom,0,from(#0cf),to(white));**

Set the starting and stopping colors.

# LESSONS LEARNED

- Gradients in Safari can be applied to not just background images of block-level elements, but also:
  - list bullets, generated content, and border-images!
- Unit values aren't accepted (px, em, etc.) It's assumed to be pixels.
- Don't use background-position shorthand values.
- Use a background-image with a gradient for "older" browsers.

# FIREFOX GRADIENTS

- Whereas Safari sets the type of gradient within its own proprietary property, Firefox has properties for both types of gradients: `-moz-radial-gradient()` and `-moz-radiallinear()`.
- Unlike the Safari gradient, you can use background-position shorthand values *and* unit values when setting the starting and stopping points of gradients.
- Firefox's implementation of CSS gradients concerns transparency.


# FIREFOX GRADIENTS

```
background-image: -moz-linear-gradient(left top, left bottom,
from(rgba(153,51,0,.3)), to(#6b3703), color-stop(0.5, #903000));
```

# Ultimate CSS Gradient Generator

A powerful Photoshop-like CSS gradient editor from [ColorZilla](http://colorzilla.com).

## Presets


Name:


## Stops

Color:  Location:  %

**News:** version 2 is here - [see what's new](#).

## Preview


Orientation:  Size:  x IE

## CSS

```
background: rgb(30,87,153); /* old browsers */
background: -moz-linear-gradient(left,
 rgba(30,87,153,1) 0%, rgba(41,137,216,1) 50%,
 rgba(32,124,202,1) 51%, rgba(125,185,232,1)
 100%); /* firefox */
background: -webkit-gradient(linear, left top,
 right top, color-stop(0%,rgba(30,87,153,1)),
 color-stop(50%,rgba(41,137,216,1)), color-
 stop(51%,rgba(32,124,202,1)), color-
 stop(100%,rgba(125,185,232,1))); /* webkit */
filter: progid:DXImageTransform.Microsoft.gradient(
 startColorstr='#1E5799',
 endColorstr='#7db9e8',GradientType=1); /* ie */
background: -o-linear-gradient(left,
 rgba(30,87,153,1) 0%,rgba(41,137,216,1)
 50%,rgba(32,124,202,1) 51%,rgba(125,185,232,1)
 100%); /* opera */
```

## Share

163

1K

<http://colorzilla.com/gradient-editor/>


**Upholstery** (939 B)

by Nate Eagle


**Starry night** (475 B)


**Marrakesh** (350 B)

by Divya Marjan


**Rainbow bokeh** (1.05 KB)

by Auke Zwart


**Carbon** (497 B)

by Atle Mo (design), Sébastien Grosjean (code)


**Carbon fibre** (313 B)


by Atle Mo (design), Lea Verou (code)

<http://lea.verou.me/css3patterns/>


# GRADIENT MASKS


# GRADIENT MASKS

```
img {
display: block;
float: left;
margin-right: 20px;
border: 10px solid #ccc;
padding: 2px;
background-color: #666;
-webkit-mask-box-image:
 -webkit-gradient(linear, left bottom, left top,
 from(rgba(0,0,0,1)), to(rgba(0,0,0,0)));
}
```

Only works in Safari.


**SHORTENING LINKS**

URL shortening is a technique on the World Wide Web where ZodURL makes a web page available under a very short URL in addition to the original address. This technique makes it possible to avoid URL distortion when emailing, tweeting, or even reading them over quaint telephony.

Example of transparent gradients, border image, PNG8, text-shadow, box-shadow

# TRANSFORM & ANIMATE


# TRANSFORM


Navigation icons: Forward, Reload, Stop, Home, Print, 1Password. Address bar: file:///Users/christopher/Documents/Work/O'R. Tabs: Christopher Schmitt : Designer, Technology Books, Tech Confer...


# TRANSFORM

```
img+img {
 transform: rotate(270deg);
 -webkit-transform: rotate(270deg);
 -moz-transform: rotate(270deg);
 filter: progid:DXImageTransform.Microsoft.BasicImage(rotation=3);
}
```

# TRANSFORM <IE9 CONVERSION

Degree Rotation	BasicImage filter value
<b>0</b>	<b>0</b>
<b>90</b>	<b>1</b>
<b>180</b>	<b>2</b>
<b>270</b>	<b>3</b>

# ANIMATING LINKS


Site navigation:

- Home
- About
- Archives
- Writing
  - Releasing CSS
  - CSS Cookbook
- Speaking
- Contact

## Li European Lingues

Sed sed nisi. Morbi gravida, odio :  
posuere tortor elit eget est. Nulla li  
ultricies quis, rutrum dignissim, fe

Site navigation:

- Home
- About
- Archives
- Writing
  - Releasing CSS
  - CSS Cookbook
- Speaking
- Contact

## Li European Lingues

Sed sed nisi. Morbi gravida, odio :  
posuere tortor elit eget est. Nulla li  
ultricies quis, rutrum dignissim, fe

Site navigation:

- Home
- About
- Archives
- Writing
  - Re
  - CS
- Speaking
- Contact

## Li Europa

Sed sed nisi. M  
posuere tortor e  
ultricies quis, ru

# ANIMATING LINKS

```
#navsite a {
-webkit-transition-timing-function: linear;
-webkit-transition-duration: .66s;
-webkit-transition-property: background-color;
}
```


**Style rollover links normally.**

# LESSONS LEARNED

- **The transitioning-timing-function states the type of animation the effect is going to take.**
  - **In this example, the value is set to linear, which means each frame of the animation length takes the same amount of time.**
  - **Other values for transitioning-timing-function include ease, ease-in, ease-out, and cubic-bezier(x1, y1, x2, y2).**

# CHARACTERISTICS OF

<https://www3.oca.com/mon/#/main/mg-fund>


# CUBIC-BEZIER CURVE

**cubic-bezier(x1, y1, x2, y2)**

- **The first two values of cubic-bezier represent the transition on a curve, as shown in the figure.**
- **Values for y1 and y2 represent the start and end of the transition and are always equal to the values of 0.0 and 1.0, respectively.**
- **The speed with which the transition takes hold is represented by the values x1 and x2. The greater the value for x1 and x2, the slower the transition occurs.**

# CUBIC BEZIER CURVE

`cubic-bezier(x1, y1, x2, y2)`

- **A value of ease-in starts the transition at a slow speed and then speeds up. This value is equivalent to `cubic-bezier(0.42, 0, 1.0, 1)`.**
- **The ease-out value starts the transition at a fast speed and then slows down. This value is equivalent to `cubic-bezier(0.42, 0, 1.0, 1)`.**
- **The ease value is equivalent to `cubic-bezier(0.25, 0.1, 0.25, 1.0)`.**

# DURATION & DELAY

- **The *transition-duration* property's default value is 0.**
  - **Any negative value is treated as though it's zero.**
  - **Units the value may take include, but are not limited to, "s" for seconds and "ms" for milliseconds.**
- **The *transition-delay* property sets the amount of time before a transition starts.**

# TRANSITION PROPERTY

- **The *transition-property* property defines which CSS visual property the transition is applied to.**
- **In the animated link example, the transition is applied to the background color.**

# SHORTHAND PROPERTY

- **You can write the properties of the transition effect in one value for the transition property:**

```
#navsite a {
 -webkit-transition: background-color .66s linear;
}
```

# Ceaser


## CSS EASING ANIMATION TOOL

[Tweet](#)

1. Choose an easing type and test it out with a few effects.
2. If you don't quite like the easing, grab a handle and fix it.
3. When you're happy, snag your code and off you go.

Now that we can use CSS transitions in all the modern browsers, let's make them pretty. I love the classic Penner equations with Flash and jQuery, so I included most of those. If you're anything like me\*, you probably thought this about the default easing options: "ease-in, ease-out...yawn." The mysterious cubic-bezier has a lot of potential, but was cumbersome to use. Until now. Also, touch-device friendly!

\*If you are anything like me, we should be friends [@matthewlein](#)


Easing:

Duration:

Effect:


<http://matthewlein.com/ceaser/>

### Code snippets, short and long-hand:

```
-webkit-transition: all 1000ms cubic-bezier(0.735, 0.235, 0.165, 1.000);
-moz-transition: all 1000ms cubic-bezier(0.735, 0.235, 0.165, 1.000);
-o-transition: all 1000ms cubic-bezier(0.735, 0.235, 0.165, 1.000);
transition: all 1000ms cubic-bezier(0.735, 0.235, 0.165, 1.000); /* custom */
```

# COMPLEX ANIMATING LINKS


com/photos/kurafire  
e photos I take

com/photos/kurafire  
e photos I take

com/photos/kurafire  
e photos I take

com/kurafire  
up with what I'm doing

com/kurafire  
up with what I'm doing

com/kurafire  
up with what I'm doing

com/kurafire  
ets of my life in 24 fps

com/kurafire  
ets of my life in 24 fps

com/kurafire  
ets of my life in 24 fps

in.com/in/kurafire  
siness connections

in.com/in/kurafire  
siness connections

in.com/in/kurafire  
siness connections

ook.com/farukates

ook.com/farukates

ook.com/farukates

# COMPLEX ANIMATED LINKS


- Web designer Faruk Ateş's personal site (see <http://farukat.es/>) uses the *transition* property to change the color of the element.
- As well as the color, width, box shadow, text shadow, *and* opacity.

# COMPLEX ANIMATED LINKS

```
#web20 li a {
 text-shadow: rgba(0,0,0, 0) 1px 1px 2px;
 -moz-box-shadow: rgba(0,0,0, 0) 2px 2px 2px;
 -webkit-box-shadow: rgba(0,0,0, 0) 2px 2px 2px;
 -moz-border-radius-topright: 31px;
 -moz-border-radius-bottomright: 31px;
 -webkit-border-top-right-radius: 31px;
 -webkit-border-bottom-right-radius: 31px;
 -webkit-transition: background-color .25s ease,
 color .5s ease,
 width .2s ease-out,
 -webkit-box-shadow .25s ease,
 text-shadow .2s ease,
 opacity .2s ease;
}
```

# ANIMATING ELEMENTS


# ANIMATING ELEMENTS

```
<body>
<div id="clouds I"></div>
[...]
</body>
```

# ANIMATING ELEMENTS

```
#clouds1 {
width: 627px;
height: 410px;
position: absolute;
right: -300px;
top: 0;
background-image: url(clouds.png);
}
```

# ANIMATING ELEMENTS

```
@-webkit-keyframes "clouds" {
 from {
 right: 0px;
 }
 to {
 right: 100px;
 }
}
```

# ANIMATING ELEMENTS

```
#clouds1 {
width: 627px;
height: 410px;
position: absolute;
right: -300px;
top: 0;
background-image: url(clouds.png);
-webkit-transform: translate(300px, 0px);
-webkit-animation-name: "clouds";
-webkit-animation-duration: 10s;
-webkit-animation-iteration-count: 10;
-webkit-animation-direction: alternate;
}
```

# ANIMATING ELEMENTS

- **Animations can take on more than one property (think offset properties and even opacity for some interesting effects).**
- **The *animation-transform* property is used to associate which keyframe rule is used (“clouds”).**
- **The *animation-duration* is set for how long the effect should occur. (Negative values are treated as zero.)**
- **The *animation-iteration-count* tells how many times it should happen. For constant looping, use value of “infinite”.**
- **Use *animation-direction* property set to normal loops animation, while “alternate” creates a more seamless presentation (back and forth).**

# RESOURCES

- **“When Can I Use...”**  
**<http://caniuse.com/>**
- **Modernizr**  
**<http://www.modernizr.com/>**
- ***CSS Cookbook, 3rd Edition***  
**<http://oreilly.com/catalog/9780596155940>**
- **CSS3 Sandbox**  
**<http://westciv.com/tools/gradients/>**
- **“10 Amazing Examples of Innovative CSS3 Animation”**  
**<http://designshack.co.uk/articles/css/10-amazing-examples-of-innovative-css3-animation>**


**THANK YOU!**

Christopher Schmitt

[schmitt@heatvision.com](mailto:schmitt@heatvision.com)

<http://twitter.com/teleject>

## Creative Commons Citations:

<http://www.flickr.com/photos/camkage/3682824473/>

<http://www.flickr.com/photos/dabiri/2538913191/>

<http://en.wikipedia.org/wiki/>

[File:Bridge across continents iceland.jpg](#)

[http://en.wikipedia.org/wiki/File:Plates\\_tect2\\_en.svg](http://en.wikipedia.org/wiki/File:Plates_tect2_en.svg)