

Technical University of Sofia
Faculty of Computer Systems and Control

Web Programming

Lecture 4

HTML5 & CSS3 – new things...

Agenda

- HTML vs HTML5: New features
- CSS vs CSS3: New features
- Responsive Design core concepts
- Modernizr

HTML

HTML5 & CSS3

HTML VS HTML5: NEW FEATURES

HTML

DOCTYPE

- HTML5

- `<!DOCTYPE html>`

- HTML

- `<!DOCTYPE html PUBLIC "-`

- `//W3C//DTD XHTML 1.0 Transitional//EN" "http://`

- `www.w3.org/TR/xhtml1/DTD/xhtml1-`

- `transitional.dtd">`

HTML

<Figure>

- HTML5

- <figure>

-

- <figcaption>

- <p>This is an image of something interesting. </p>

- </figcaption>

- </figure>

- HTML

- N/A

HTML

“Type” – Links & Js

- HTML5

- Not necessary

- `<script src="path/to/script.js"></script>`

- HTML

- Necessary

- `<script src="path/to/script.js"
type="text/javascript"></script>`

HTML

"" – ID's & Classes

- HTML5

- Not necessary

- `<p class=myClass id=someld>`

- HTML

- Necessary

- `<p class="myClass" id="someld">`

HTML

UL Editable

- HTML5
 - `<ul contenteditable=true>`
- HTML
 - N/A

HTML

Type="Email"

- HTML5
 - `<input id="email" name="email" type="email" />`
- HTML
 - N/A

HTML

Placeholders

- HTML5

- `<input name="email" type="email" placeholder="mail@domain.com" />`

- HTML

- N/A

HTML

Semantic Tags

- HTML5

- <Nav>
- <Header>
- <Article>
 - <Section>
- <Aside>
- <Footer>

- HTML

- N/A

HTML

MainActivity


```
public void onClick(View view) {  
 Intent intent = new Intent(this, Call
```

Required

- HTML5
 - `<input type="text" name="someInput" required>`
- HTML
 - N/A

HTML

Autofocus

- HTML5

- `<input type="text" name="someInput" placeholder="Douglas Quaid" required autofocus>`

- HTML

- N/A

HTML

Audio

- HTML5

- `<audio autoplay="autoplay" controls="controls">`
 - `<source src="file.ogg" />`
 - `<source src="file.mp3" />`
 - `Download this file.`
- `</audio>`

- HTML

- N/A

HTML

- Supported formats

Browser	MP3	Wav	Ogg
Internet Explorer 9+	YES	NO	NO
Chrome 6+	YES	YES	YES
Firefox 3.6+	NO	YES	YES
Safari 5+	YES	YES	NO
Opera 10+	NO	YES	YES

Video

- HTML5

- `<video controls preload>`

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

- `<source src="video.mp4" type="video/mp4"/>`

- `<p> Your browser is old. Download this video instead. </p>`

- `</video>`

- HTML

- N/A

HTML

Video

- Supported formats

Browser	MP4	WebM	Ogg
Internet Explorer 9+	YES	NO	NO
Chrome 6+	YES	YES	YES
Firefox 3.6+	NO	YES	YES
Safari 5+	YES	NO	NO
Opera 10.6+	NO	YES	YES

HTML

Data Attributes

- HTML5

- `<div id="myDiv" data-custom-attr="My Value">
Text</div>`

- HTML

- N/A

HTML

Demo

HTML

HTML5 & CSS3

CSS3 VS CSS: NEW FEATURES

First Child

- CSS3
 - #big_section p:first-child{ }
- CSS
 - N/A

First Letter

- CSS3
 - #p_line:first-letter{ }
- CSS
 - N/A

Border Radius

- CSS3
 - border-radius: 10px 90px 90px 10px;
- CSS
 - N/A

Transition

- CSS3
 - transition: width 2s, height 2s, color 3s, transform 2s, linear 2s;
- CSS
 - N/A

Transformation

- CSS3
 - transform: rotate(7deg);
 - transform: translate(70px);
- CSS
 - N/A

CSS 3 Demos

- [Borders](#)
- [Animations](#)
- [Transitions](#)
- [2D and 3D Trannsforms](#)
- [Text Effects](#)
- [Backgrounds](#)

HTML5 & CSS3

RESPONSIVE WEB DESIGN

What is?

- “A website that responds to the device that accesses it and delivers the appropriate output for it uses responsive design. Rather than designing multiple sites for different-sized devices, this approach designs one site but specifies how it should appear on varied devices.”

<https://itservices.stanford.edu/service/web/mobile/about/terminology>

What isn't?

- A small website
- Different url's for different devices
- Having 100% width elements

Viewports

- `<meta name="viewport" content="width=device-width, user-scalable=false;">`

Media Queries

- CSS3 module
- Adapt to conditions like screen resolution
- Breakpoint
 - @media only screen and (max-device-width: 480px) { }

Examples

- Fixed Design: <http://www.corvusart.com/>
- Elastic Design: <http://clearleft.com/>
- Responsive Web Design: Demo

MainActivity extends
@Override
public void onCreate(Bundle savedInstanceState)
super.onCreate(savedInstanceState)
setContentView(R.layout.activity_main)
public void onClick(View view)
Intent i = new

HTML5 & CSS3

MODERNIZR

HTML

Modernizr

- Use HTML5 on old browsers
- Simple: Add reference to the js file
- Download: www.modernizr.com

HTML

Links

- Lynda:
 - Responsive Design Fundamentals
 - CSS3 First Look
- www.modernizr.com
- www.html5test.com/compare/browser/index.html

**Thank you for
your attention!**

