

THE MODERN WEB

MULTI-DEVICE WEB DEVELOPMENT
WITH *HTML5, CSS3, AND JAVASCRIPT*

PETER GASSTON

INDEX

Symbols and Numerals

@import at-rule, 40
@supports at-rule, 102, 207
@viewport at-rule, for setting viewport parameter, 49–50
. (dot) notation, for storing items, 117
[] (square bracket) notation, for storing items, 117
3-D axes, 110
3-D context
 detecting device position in, 110
 WebGL for, 138
3-D orientation, information sources, 124, 222

A

a element, dragging, 119
aboutness, 28
activeElement() attribute, 131
Adaptive Images tool, 63, 64, 221
adaptive websites, 39
 vs. responsive, 53–56
add() method, 97
addEventListener method, 91–94
Adobe, 1, 182, 210, 226
 Edge Inspect, 19
 open standards, 200
agents, detecting dimension, 41
align-content property, 77
align-items property, 74
alignment
 in Flexbox, 73
 in grid layout, 83–84
align-self property, 75
all media type, for media queries, 44
all value, for column-span property, 68
almost standards mode, 15
alpha property, for orientation, 111
alt attribute, for picture element, 62
Amazon Kindle, 6
Ambient Findability (Morville), 38, 219

and operator
 for feature queries, 207
 for media queries, 44
Android, 19
 browsers, 212
anonymous functions
 vs. named functions, 92
 removing from event handlers, 94
Apache Cordova, 182
APIs. *See* device APIs; *specific APIs*
app object, in manifest file, 180
AppCache (Application Cache), 178, 185–188
 caching sequence, 186–187
 documentation, 189, 225
.appcache file, 185, 186
Appcelerator Titanium, 184
appendChild() method, 193
Apple, and MP4 format, 166
Application Cache. *See* AppCache (Application Cache)
application role, 27
applications. *See* TV apps; web apps
arc() method, 136
Archibald, Jake, 185
areas in grid, 78, 79
aria-haspopup attribute, 26
article element, 22–24
 width of, 59
aside element, 22
aspect ratio
 of device or viewport, 43
 maintaining, 60
assistive technology
 automatic focus and, 144
 browser awareness of interactive content, 26
asynchronous execution of scripts, 90–91
Atkins, Tab, 85
audio element, 116, 162–163
 multiple source files for, 164

- audio format, variation in browser support, 166
 - audio() method, 173
 - AudioContext() method, 174
 - auto value
 - for column-fill property, 67
 - for height property, 60
 - for preload attribute, 163
 - autocomplete attribute for form, 145
 - autofocus attribute for form, 144
 - autoplay attribute, for media elements, 163
 - avoid-column value, for break-before property, 69
 - axes
 - in Flexbox, 73
 - in Orientation API, 110
- B**
- B2B (business-to-business) sites, 2
 - balance value, for column-fill property, 67
 - bandwidth attribute, of connection object, 115
 - banner role, 27
 - baseline value, for align-items property, 74
 - Battery Status API, 114–115
 - information sources, 124, 222
 - battery, vibrating impact on, 113
 - beta property, for orientation, 111
 - Beverloo, Peter, 106, 221
 - Bidelman, Eric, 209, 225
 - bitmap images, 46
 - vs. vector graphics, 126
 - Blackberry, 19
 - blockquote element, 24
 - Blooman, Patrick, 20, 219
 - Blueprint.css* file, 18
 - Boolean attributes, 16
 - Bootstrap framework, 18
 - border-box value, for box-sizing property, 54
 - both keyword, for wrap-flow property, 203
 - bottom value, for object-position property, 61
 - Boulton, Mark, 85, 87, 221
 - Box Alignment module, information sources, 210, 226
 - box-sizing property, 54–55, 207
 - break-after property, 68–69
 - break-before property, 68–69
 - break-inside property, 68–69
 - breakpoints, 53
 - content, 57–59, 64, 220
 - breaks for columns, 68–70
 - broadband connections, 8
 - Brown, Brennen, 10, 218
 - browsers, 12
 - alert on size, 52
 - default behavior, 90
 - desktop, 3
 - developer tools in, 12
 - experimental features, enabling, 212–213
 - implementation of client-side validation, 154
 - rendering modes, 14–15
 - support, 18–19, 211–216
 - “business card” syntax, 29
 - business-to-business (B2B) sites, 2
- C**
- caching sequence, 186–187
 - calc() function, 55–56
 - Camen, Kroc, 167, 175, 224
 - camera, 116–117
 - accessing data stream from, 175
 - canvas
 - information sources, 140, 223
 - vs. SVG files, 138–139
 - canvas element, 125, 135–138
 - captions, for media files, 167–168
 - cascading variables, 200, 208–209, 210, 226
 - CDATA section in SVG file, 129
 - center value
 - for align-items property, 74
 - for grid alignment properties, 83
 - for justify-content property, 73
 - for object-position property, 61
 - chaining methods in jQuery, 99
 - change event handler, in Network Information API, 116
 - charging attribute, of navigator.battery object, 114
 - chargingchange event, in Battery Status API, 115
 - chargingTime attribute, of navigator.battery object, 114
 - chargingtimechange event, in Battery Status API, 115
 - charset attribute, for meta tag, 15
 - checkValidity() method, 156

child elements, in grid, 78
Christian, Mark, 189, 225
Chrome (browser), 3
 enabling experimental
 features in, 213
Chrome for Android, Geolocation
 opt-in prompt, 108
Chrome Web Store, 178
 documentation from, 188, 225
 manifest file for, 179–180
Chromium, 212
circle element in SVG, 127–128, 131
circles, arc() method for, 136
Cisco, 10, 217
classes in JavaScript, interaction with,
 97–98
classList object, 97
clear keyword, for wrap-flow property,
 203–204
clear() method, 118
clearWatch() method, 109
click event, information in
 object from, 93
client-side validation
 disabling, 155
 of HTML form data, 154–156
cloneNode() method, 193
closing empty elements, 16
Coenraets, Christopher, 106, 222
color input, 150–151
color picker, 150–151
color query, for ebook reader, 51
column value
 for break-before property, 69
 for flex-direction property, 71
column-count property, 66–67, 207
column-fill property, 67
column-gap property, 67–68
column-reverse value, for flex-direction
 property, 71–72
column-rule property, 68
column-span property, 68
columns property, 67
column-width property, 66–67
combining media queries, 44–45
comma separator, in media queries, 44
comments, in *.appcache* file, 186
complementary role, 27
condition, YepNope to test, 100
conditional elements, for HTML5
 in IE, 25
config.xml manifest file, 181
connection object, attributes, 115
Constraint Validation API, 156–158
 information sources, 160, 224
Contacts API, 123
contacts object, 183
contain keyword
 for object fit, 60–61
 for object-position property, 61
contains() method, 97, 120–121
content attribute, 49
content breakpoints, 57–59, 64, 220
content element, 199
content object, to access web
 template, 193
contentinfo role, 27
context
 for canvas element, 135
 for content, 28
 for device use, 7–9
controls attribute, for media
 elements, 162
cookies, 117
coords child object, 108
cover keyword, for object fit, 60–61
create() function, for contacts object, 183
createObjectURL() method, 117
createShadowRoot() method, 198
CreativeJS, 176, 224
cross axis, in Flexbox, 73
CSS
 future of, 200–209
 Box Alignment module, 206
 cascading variables, 208–209
 Exclusions, 202–205, 210, 226
 feature queries, 207–208
 Line Grid module, 206
 Paged Media module, 206
 Pagination Templates, 206
 Regions, 200–202
 and HTML forms, 159
 inheritance in, 195–196
 preprocessors, 208
 web component conflicts, 192
CSS box model, 54
CSS Exclusions, 202–205
CSS layouts, 65–87
 browser support, 214
 convergence with SVG, 134–135
Flexbox module, 70–78
 adding flexibility, 75–76
 alignment inside container,
 73–75

- CSS layouts, Flexbox (*continued*)
 changing content order, 71–72
 checking browser for
 properties, 101
 declaring model, 70–71
 information sources, 87, 221
 wrap and flow, 76–78
- Grid Layout module, 18, 78–86
 alignment and stacking, 83–84
 Exclusions and, 204–205
 grid declaration and definition,
 79–80
 grid template, 85–86
 information sources, 87, 221
 key terms, 78, 79
 placing items on grid, 81–83
 repeating grid lines, 81
 September 2012 syntax update,
 84–85
 terminology, 78, 85
- Multi-column Layout module,
 66–70
 gaps and rules, 67–68
 information sources, 87, 221
 items spanning multiple rows or
 columns, 82
 spans and breaks, 68–70
 for styling SVG file, 131
- CSS pixel, 45
- CSS selectors, 96–97
- CSS3, 16–18
 @viewport at-rule for setting viewport
 parameter, 49–50
 frameworks and preprocessors, 18
 vendor-specific prefixes, 17
- CSS.supports() method, 207
- CU-RTC-Web specification, 175
- currentSrc property, for media file, 170
- currentTarget property, of event object,
 92, 96
- currentTime property, for media file, 170
- custom elements, 197–198, 210, 226
- D**
- Dahlström, Erik, 139, 223
- data attributes, 35–37
 information sources, 38, 220
 jQuery and, 36–37
- Data Attributes API, 35–36
- data() method, 36
- data property, for image
 manipulation, 137
- data storage, user agents for, 117
- datalists, for form input suggestions,
 146–147
- dataset property, 35
- datatransfer object, 120, 121
- datatypes, specifying for element, 120
- date-picker widget, 149
- dates, input types in forms, 148–150
- datetime attribute, 31
- datetime input, 149
- datetime-local input, 149
- Debenham, Anna, 10, 20, 218, 219
- debugging
 in JavaScript, 105
 tools for, 106, 222
- decorators, 194–196
 vs. custom elements, 197
- defaultValue property, for output
 element, 154
- defer attribute, 90–91
 for script element, 90–91
- defs element, 132
- deleting item from storage, 118
- density-independent pixel (DIP), 45
- desktop browser, 3
- developer certificate, and PhoneGap
 setup, 182
- developer tools in browser, 12
- Deveria, Alexis, 20, 218
- device adaptation, 48–50
- device APIs, 107–124
 Battery Status API, 114–115
 browser support, 215
 camera and microphone, 116–117
 Contacts API, 123
 Device Storage API, 123
 Drag and Drop API, 119–121
 Firefox OS and WebAPIs, 123
 Fullscreen API, 111–113
 Geolocation API, 108–109
 information sources, 124, 222
 interacting with files, 121–123
 Network Information API, 115–116
 Orientation API, 110–111
 PhoneGap. *See* PhoneGap
 Vibration API, 113–114
 Web Storage API, 117–119
 WebSMS API, 123
 WebTelephony API, 123

device emulators, 19
device libraries, 212
device pixel ratio (DPR), 46, 48
 media feature to target, 47
Device Storage API, 123
device-aspect-ratio feature, 43
device-height media feature, 43
deviceorientation event, on `window` object, 110–111
devicePixelRatio DOM property, for `window` object, 46
deviceready event, in PhoneGap project, 183
devices, 2–7
 boundaries between, 58
 desktop/laptop, 2–3
 in-betweeners, 6–7
 mobile, 3–4
 tablets, 5
device-width media feature, 43
Dev.Opera, 176, 189, 224, 225
DIP (density-independent pixel), 45
:disabled pseudo-class, 159
dischargingTime attribute, of `navigator.battery` object, 114
dischargingtimechange event, in Battery Status API, 115
display property, for grid element, 79
div elements, 26
 vs. semantic markup, 28
Dive Into HTML5, 124, 222
doctype declaration, 14–15
Document Object Model (DOM),
 selecting elements from, 96
DOMContentLoaded event, 94
domready event, 94
dot notation (.), for storing items, 117
DPPX (dots per pixel), 46
dppx unit, 47
DPR (device pixel ratio), 46, 48
 media feature to target, 47
Drag and Drop API, 119–121
 information sources, 124, 222
draggable attribute, 120
dragover event, 119
dragstart event, 120
drawImage() method, 137
drop event, 119
drop shadow properties, 136
drop zone, 119
 list of files dropped in, 121
Dublin Core, 30
 metadata terms, 127
duration property, for media elements, 171
Dutton, Sam, 176, 224
dynamic calculations, on length values, 55–56

E

ebook readers, 6, 51
ECMAScript, testing for support, 51
Edge Inspect (Adobe), 19
element element, 197
elements
 closing empty, 16
 custom, 197–198, 210, 226
 draggable attribute, 120
 flow of content around, 202
 flowchart, 38, 219
 getting classlist of, 97
ellipse element in SVG, 127
em unit, 55–56
email input type, for forms, 142–143
embed element, 130
embedded SVG files, 130–132
empty elements, closing, 16
:enabled pseudo-class, 159
encapsulation, 192, 196
encoding video format, 168
end keyword, for `wrap-flow` property, 203–204
end value, for grid alignment properties, 83
error-checking for form input, client-side, 154–156
Essential Considerations for Crafting Quality Media Queries (Gillenwater), 45
event handlers, adding to elements, 91
event listeners, removing, 93–94
event object, 92–93
events, for touch-enabled input, 94–96
Exact Attribute Value Selector, 27
Exclusions (CSS), 202–205
exitFullScreen() method, 112
experimental features
 browser support for, 101–102
 W3C standardization process and, 66
explicit entries, 186

explicit sectioning, 23
extends attribute, of element element, 197
external stylesheets, use based on media, 40

F

fallback files, 186
fallbacks, for media elements, 165–167
feature phones, 3
feature queries, 207–208 information sources, 210, 226
feGaussianBlur element, 132
feMorphology filter, 133
FFmpeg, 168 information sources, 176, 224
figure element, 24
File API, 121–123 information sources, 124, 222
file size, of images, 62
File System API, 123
File Writer API, 123
FileReader interface, 122
files, interacting with, 121–123
files child object, 121
fill attribute, 131
fill keyword, for object fit, 60–61
fillRect() method, 136
filter attribute, 132
Filter Effects, SVG and CSS convergence, 134
filter element, 132
find() method, 97 for contacts object, 183
findAll() method, 97
finger-based touch screens, 50
Firebug, 12 message logged in console, 12–13
Firefox (browser), 3, 4 audio or video format for, 166 enabling experimental features in, 212 experimental implementation of JavaScript, 16
Firefox Marketplace, 188, 225 manifest file for, 180–181
Firefox OS, 4, 123 information sources, 124, 222 and WebAPIs, 123
Flash as fallback, 166 and iOS, 161

flex container, 70
flex property, 75
flex-basis property, 75
Flexbox module, 70–78 adding flexibility, 75–76 alignment inside container, 73–75 changing content order, 71–72 checking browser for properties, 101 declaring model, 70–71 information sources, 87, 221 wrap and flow, 76–78
flex-direction property, 71 combining flex-wrap with, 77
flex-end value for align-items property, 74 for justify-content property, 73
flex-grow property, 75
flex-order property, 72
flex-shrink property, 75
flex-start value for align-items property, 74 for justify-content property, 73
flex-wrap property, 76–77
flow keyword, for wrap-through property, 204
flow of content around element, 202
flow-from property, for region chain, 201
flow-into property, in CSS Regions, 201
fluid design, 53
fn (full name), in hCard pattern, 30
footer element, 22
footer for section, 24
foreignObject element, 133
form attribute for form, 146
form role, 27
formnovalidate attribute, for input element, 156
forms. *See* HTML forms
found time, 8
fraction unit (fr), for grid definition, 79–80
Fragment Identifiers, SVG sprites with, 130
frameworks, in CSS3, 18
full name (fn), in hCard pattern, 30
Fullscreen API, 111–113 information sources, 124, 222
:full-screen CSS pseudo-class, 113
fullscreenchange event, 112
fullScreenElement attribute, 112
fullScreenEnabled attribute, 111
function keywords, 134
functions, anonymous vs. named, 92

G

game console browsers, 6
 information sources, 10, 218
gamma property, for orientation, 111
gaps between columns, 67–68
Gaussian Blur effect, for SVG
 graphic, 132
Geolocation API, 108–109
 information sources, 124, 222
geolocation object, 108
getContext() method, 135
getCurrentPosition() method, 108
getData() method, 120
getElementsByClassName() method, 97
getElementById() method, 96
getElementsByTagName() method, 96
getElementsByClassName() method, 97
getImageData() method, 137
getItems() method, 32
getSVGDocument() method, 131
getUserMedia() method, 116, 138
 information sources, 124, 222
GIF file format, 125
Gillenwater, Zoe Mickley, 45, 63, 220
global scope, 208
Google, 1
 audio or video format for, 166
 Nexus, 6
 Webmaster pages, 34
graphics. *See* images
grayscale devices, browsers on, 51
Grid Layout module, 18, 78–86
 alignment and stacking, 83–84
 Exclusions and, 204–205
 grid declaration and definition,
 79–80
 grid template, 85–86
 information sources, 87, 221
 key terms, 78, 79
 placing items on grid, 81–83
 repeating grid lines, 81
 September 2012 syntax update,
 84–85
 terminology, 78, 85
grid value, for display property, 79
grid-area property, 85, 86
grid-column property, 85
 for grid cell reference, 81–82
grid-column-align property, 83
grid-column-position property, 84, 85
grid-columns property, 79
grid-column-span property, 82, 85

grid-definition-columns property, 84
grid-definition-rows property, 84
grid-position property, 85
grid-row property, 85
 for grid cell reference, 81–82
grid-row-align property, 83
grid-row-position property, 84, 85
grid-rows property, 79
grid-row-span property, 82, 85
grid-span property, 85
grid-template property, 85
Grigsby, Jason, 10, 218
gutter, in grid, 81

H

HandBrake, 168
handheld devices, orientation, 44
Harmony, 191
Hay, Stephen, 87, 221
hCard microformat, 29
 mark up, 33
header element, 22, 27
header elements (h1 to h6), 23
header for section, 24
height attribute
 of video element, 163–164
 of viewport, 41
Heilmann, Christian, 106, 221
hgroup element, 22, 24
Hickson, Ian, 14, 213
horizontal layout, in flex container, 71
hosted web apps, vs. packaged, 178–179
hover state, for mouse input, 50–51
html element, manifest attribute of, 185
HTML forms, 141–160
 browser support, 215–216
 client-side validation, 154–156
 Constraint Validation API, 156–158
 and CSS, 159
 datalists, 146–147
 information display for user,
 151–154
 meter element, 152–153
 output element, 153–154
 progress bars, 151–152
information sources, 160, 223
input types, 142–144
new attributes, 144–146
 autocomplete, 145
 autofocus, 144
 form, 146
 multiple, 145

HTML forms, new attributes
 (*continued*)
 placeholder, 144–145
 spellcheck, 145
on-screen controls and widgets,
 147–150
 color, 150
 dates, 148–150
 numbers, 147–148
HTML parsing, JavaScript
 blocking of, 90
HTML5, 13
 best practices, 15–16
 embedding SVG in, 130–132
 new elements, 22–26
 purpose, 23–24
 responsive images solution, 62–63
 schedule for Recommendation
 status, 14
 sectioning elements, downside of,
 24–26
 syntax for, 16
 template, 14–15
HTML5 Boilerplate, 15, 20, 218
HTML5 Doctor, 38, 124, 219, 222
HTML5 Please, 18, 20
HTML5 Rocks, 124, 210, 222, 226
 on Constraint Validation API,
 160, 224
 on image manipulation, 140, 223
HTML5 Test, 19, 20, 218
HTML5Shiv, 25
HTMLAudioElement interface, 169, 173
HTMLMediaElement interface, 169
HTMLVideoElement interface, 169
HTMLVideoFormat interface, 173
hybrid apps, 123, 177, 181–184

I

icons object, in manifest file, 180–181
id attribute
 of filter element, 132
 of form, 147
IE Testdrive, 139, 223
iframe elements, widths of media
 feature, 42
images. *See also* SVG files
 browser support, 215
 manipulation, 137–138
 problem from file size, 62
img element, 62, 128
 dragging, 119

implicit sectioning, 23
@import at-rule, 40
Indexed Database (IndexedDB)
 API, 119
information display for user, 151–154
 meter element, 152–153
 output element, 153–154
 progress bars, 151–152
information sources
 on CSS layout, 87, 221
 on device APIs, 124, 222
 on device-responsive CSS,
 63–64, 220
 on JavaScript, 106, 221–222
 on HTML forms, 160, 223
 on HTML5, 38, 219
 on web platform, 20, 218
inheritance, in CSS, 195–196
inherited properties, in schema, 34
input elements in forms, 142–144
input events
 in forms, listener for, 156
 in JavaScript, 94–96
input mechanism media features,
 50–51
input-types.html file, 143
:in-range pseudo-class, 159
interaction
 with classes, 97–98
 with files, 121–123
interactive content, browser assistive

J

JavaScript, 89–106
 browser support, 214
 for canvas element, 135
 Firefox’s experimental
 implementations of, 16
 Firefox OS and, 123
 for HTML5 and IE, 25
 information sources, 106, 221–222
 libraries, 89, 98–104, 200
 jQuery, 98–100
 Modernizr, 101–102
 Mustache, 102–104
 YepNope, 100–101
 new features, 90–98
 addEventListener method, 91–94
 async and defer attributes, 90–91
 CSS selectors, 96–97
 DOMContentLoaded event, 94
 getElementsByClassName()
 method, 97
 input events, 94–96
 interaction with classes, 97–98
 polyfills and shims, 104–105
 revision, 191
 testing and debugging, 51, 105
 web component conflicts, 192
Jobs, Steve, 161, 175, 224
Jordesign, 64, 220
JPEG file format, 125
jQTouch, 100
 information sources, 106, 221
jQuery, 98–100, 200
 data attributes and, 36–37
 information sources, 106, 221
jQuery Mobile, 100, 106, 221
JS Bin, 105
JS Fiddle, 105
JSON text file, as manifest file, 179
justify-content property, 73–74

K

key, in Mustache, 102
keyboard, on-screen, for form input, 143
kind attribute, of track element, 167
Kindle, 6
Koblentz, Thierry, 58, 64, 220
Kobo, 6
Koch, Peter-Paul, 188, 225

L

label element, 144
LabUp!, 20, 219
landmark roles, 26–27
landscape mode, of viewport, 44
lang attribute, 145
latitude property, of coords object, 108
Lauke, Patrick, 64, 220
launch_path field, in Firefox Marketplace
 manifest, 181
Lawson, Bruce, 20, 144, 160, 218, 224
 New Exciting Web Technologies
 (NEWT), 13
layout viewport, 48
layouts. *See* CSS layouts
Learning WebGL, 140, 223
length values
 dynamic calculations on, 55–56
 relative to viewport, 56–59
level attribute, of navigator.battery
 object, 114
levelchange event, in Battery Status
 API, 115
LG Optimus Vu, 6
libraries in JavaScript, 89, 98–104
 jQuery, 98–100
 Modernizr, 101–102
 Mustache, 102–104
 YepNope, 100–101
Lie, Håkon Wium, 210, 226
line element in SVG, 127
lines. *See also* rules (lines)
 in grid, 78–79
link tag, declaring type for, 15–16
linked SVG files, 128–130
links, to script files, 90
list attribute for form, 147
listener
 for addEventListener method, 91
 for state changes, 52
load event, 94
load() method, for media elements, 170
loading times of web pages, JavaScript
 libraries and, 98
localStorage object, 117
location-based services, 108–109
logic-less syntax, 102
longitude property, of coords object, 108
loop attribute, for media elements, 163
Lubbers, Peter, 189, 225

M

main axis, in Flexbox, 73
main role, 27
Manian, Divya, 28, 38, 219
manifest attribute, of `html` element, 185
manifest files
 information sources, 188, 225
 for web apps, 179–181
`manifest.webapp` file, 180
master entries, 186
`matchMedia()` method, 52
`max` attribute
 for date or time, 149
 for `meter` element, 152
 for number input type, 148
`max-` prefix, for media features, 42–43
`maximum` keyword, for `wrap-flow`
 property, 203
`max-width` property, 60
MDN (Mozilla Developer Network)
 on feature queries, 210
 on forms, 160
 on Full Screen API, 215
 on Media API and Events, 176
 on media formats, 175
measurement unit
 fraction unit (`fr`), 79–80
 for viewport dimensions, 41
media. *See* multimedia
Media API, 169–173
media attribute, of `source` element,
 63, 165
media elements, fallbacks, 165–167
media events, 173–174
media features, 40
 device adaptation, 48–50
 dimensions as basis, 41–44
 input mechanism, 50–51
 `max-` and `min-` prefixes for, 42–43
 `-webkit-device-pixel-ratio`, 47
Media Fragments URI, 168–169
media queries, 17, 40–51
 browser support, 213
 combining and negating, 44–45
 comma-separated list of, 48
 information sources, 63, 220
 in JavaScript, 51–53
 in mobile-first methodology, 58
 resolution query, 47
 for screen resolution, 46–48
Media Queries Level 4 spec, script
 feature, 51
media stream, element for display, 116
`MediaQueryList` object, 52
MediaStream API, 175
Meenan, Patrick, 20, 219
meta tag, 15
metadata, in Dublin Core, 127
metadata value, for `preload` attribute, 163
meter element, 114, 152–153
metered attribute, of connection
 object, 115
microdata, 31–34
 information sources, 38, 220
 rich snippets, 34
 Schema.org, 33–34
Microdata API, 32
microformats, 29–30
 information sources, 38, 219
microphone, 116–117
 access to data stream from, 175
Microsoft, 1
 and MP4 format, 166
 Surface, 6
milestones, in JS Bin, 105
Mills, Chris, 210, 226
MIME type, 165
`min` attribute
 for date or time, 149
 for `meter` element, 152
 for number input type, 148
`min-` prefix, for media features, 42–43
`minimum` keyword, for `wrap-flow`
 property, 203
Miro Video Converter, 168
mixins, 209
mobile devices, 3–4
 information sources, 63–64, 220
 media playback on, 163
mobile first methodology, 57–59
Mobile First (Wroblewski), 58, 64, 220
mobile libraries, information sources,
 106, 221
Modernizr, 101–102, 200
 information sources, 106, 222
`Modernizr.load()` method, 101
modules, in CSS, 17
monochrome query, for ebook reader, 51
month, for date input, 149
Morville, Peter, *Ambient Findability*,
 38, 219
MouseEvent interface, 96
MozDev, 124, 222
 on columns, 87, 221
Mozilla Developer Center, 189, 225

Mozilla Developer Network. *See* MDN
(Mozilla Developer Network)
Mozilla, Firefox OS and WebAPIs, 123
MP4 format, 166
Multi-column Layout module, 66–70
 gaps and rules, 67–68
 information sources, 87, 221
 items spanning multiple rows or
 columns, 82
 spans and breaks, 68–70
multimedia, 161–176
 advanced interaction, 174–175
 browser support, 216
 media elements, 162–168
 subtitles and captions, 167–168
multiple attribute for form, 145
multi-screen use, 7
Mustache, 102–104
 information sources, 106, 222

N

name attribute, of element element, 197
name field, in Firefox Marketplace
 manifest, 181
named flow, in CSS Regions, 201
named functions, vs. anonymous
 functions, 92
name-value pair, 31
naming conflicts, 192
native apps, 177
native wrappers, 123
nav element, 22
navigation devices, awareness of page
 structure, 26
navigation role, 27
navigator object, 116
 vibrate() method on, 113
navigator.battery object, 114
negating, media queries, 44–45
nesting elements, percentage
 widths and, 54
NetFront, on PlayStation 3, 6
network entries, 186
Network Information API, 115–116
networkState property, 172
Nintendo, 1
Nintendo Wii, 6
none keyword
 for preload attribute, 163
 for wrap-through property, 204
Nook, 6

not operator
 in feature queries, 207
 in media queries, 44
novalidate attribute, of form
 element, 155
nowrap value, for flex-wrap property, 76
number input, 147–148
Nyman, Robert, 124, 180, 188, 222, 225

O

object element, for embedded
 SVG file, 131
object-fit property, 60
object-position property, 60, 61–62
objects
 created by click event, information
 contained in, 93
 replaced, and responsive websites,
 58–63
 resizing, 60
 sizing within container, 60
O'Callahan, Robert, 139, 223
offline availability, 185
.oga file extension, for audio files, 164
Ogg format, 164, 166
.ogv file extension, for video files, 164
on() method, 99
on-screen keyboard, for form input, 143
on-screen prompt
 to access camera or
 microphone, 116
 for permission to enter fullscreen
 mode, 111–112
open device labs, 19
Open Web App Manifest, 180
Opera (browser), 3, 4
 audio or video format for, 166
 Mobile Emulator, 19
 Presto rendering engine, 212
 on remote debugging, 20, 219
Opera Mini, 4
Opera TV Store, 189, 225
optimum attribute, for meter element, 153
option child element, 146
:optional pseudo-class, 159
Opus format, 166
or operator
 comma separator in media
 queries as, 44
 for feature queries, 207
ordinal group, creating, 72

organization, in hCard pattern, 30
orientation
 three-dimensional, information sources, 124, 222
 of viewport, 44
Orientation API, 110–111
:out-of-range pseudo-class, 159
output element, 153–154
overflow-style property, 206

P

Paciello Group Blog, 38, 219
packaged web apps, vs. hosted, 178–179
PadFone (Asus), 7
page elements, percentages for, 53–54
page structure. *See also* grid layout models
 navigation device awareness of, 26
Pagination Templates, information sources, 210, 226
parent element, and column flow, 67
pattern attribute, of `input` type, 155
pause event, in PhoneGap project, 184
pause() method, for media element, 169
percentages, for page elements, 53
performance, 8–9
 @import at-rule and, 40
permanence of data storage, 117
permission to enter fullscreen mode, prompt for, 111–112
PhoneGap, 123, 181, 182–184
 API, 182
 events for, 183–184
 information sources, 188, 225
 permissions, 182
phones, 3–4
physical pixel count, 45
pixels, 45–46
pixels per centimeter (PPC), 45
pixels per inch (PPI), 45
placeholder attribute for form, 144–145
play event, 174
play() method, for media element, 169
PlayStation 3, NetFront, 6
plug-ins, disadvantages, 161
PNG file format, 125
Pointer Events, 94, 95–96
pointer feature, 50
pointerup event, 95
polyfills, in JavaScript, 104–105
polygon element in SVG, 127
portable devices, battery status, 114–115

portrait mode, of viewport, 44
poster property, 173
PPC (pixels per centimeter), 45
PPI (pixels per inch), 45
PPK, 63–64, 160, 220, 223
prefixes, vendor-specific, 17
preload attribute, for media elements, 163
 preprocessors, 18, 208
Presto rendering engine (Opera), 212
preventDefault() method, 93, 119, 120
progress bars, 151–152
progress element, 151–152, 171
prompt
 to access camera or microphone, 116
 for permission to enter fullscreen mode, 111–112
properties, 31
 inherited, in schema, 34
property-value pairs, in feature queries, 207
pseudo-classes for HTML5 forms, 159
 information sources, 160, 224

Q

querySelector() method, 96, 137
querySelectorAll() method, 96
quirks mode, 14–15

R

range element, 171
range input, 147
raster graphics, 46
RDFa (Resource Description Format in Attributes), 30–31, 38, 220
RDFa Core, 30
readability, characters in text line and, 58
readAsArrayBuffer() method, 122
readAsDataURL() method, 122
readAsText() method, 122
:read-only pseudo-class, 159
:read-write pseudo-class, 159
readyState property, 173
rect element in SVG, 127–128
 style for, 131
region chain, 201
Regions (CSS), 200–202
regular expressions, 155
 information sources, 160, 224

Rel-Tag microformat, 29
rem (root em), 56–57
remoteItem() method, 118
remove() method, 97
removeEventListener() method, 93–94
repeat() function, 81
replaced objects, and responsive websites, 58–63
requestFullScreen() method, 111–112
required attribute, of `input` type, 154
`:required` pseudo-class, 159
Resig, John, 38, 220
resizing objects, 60
resolution media query, 47
resolution of screen, 45
Resource Description Format in Attributes (RDFa), 30–31, 38, 220
Responsive Images Community Group, 64, 221
responsive websites, 39
vs. adaptive, 53–56
browser support, 213
and replaced objects, 58–63
resume event, in PhoneGap project, 184
RGBA color model, 137
rich snippets, 34
information sources, 38, 220
right value, for `object-position` property, 61
Robinson, Mike, 38, 219
role attribute, 27
root em (rem), 56–57
`:root` selector, 208
root-relative units, 56–57
row value, for `flex-direction` property, 71
row-reverse value, for `flex-direction` property, 71–72
rows in graph, fraction unit for, 80
rows in grid, items spanning multiple, 82
Rubular, 160, 224
rules (lines)
between columns, 67–68
in grid, repeating, 81

S

Safari (browser), 3
Safari mobile, 212
Samsung, 1, 189, 225
Samsung Galaxy Note II, 6
Samsung Galaxy S III, 6, 46
scalability, SVG and, 139
Scalable Vector Graphics.
See SVG (Scalable Vector Graphics)
schema, 30
Schema.org, 33–34
information sources, 38, 220
Schulze, Dirk, 139, 223
scoped styles, 195–196
screen resolution, 45
for desktops, 3
media queries for, 46–48
screen sizes, 6
script element
defer attribute for, 90–91
in Media Queries Level 4 spec, 51
script tag, declaring type for, 15–16
scripts, initiating, 94
scrolling, 206
SDKs (software development kits), 19
search input type, for forms, 142
search role, 27
section elements, 22–24
sectioning, 22
downside of, 24–26
implicit or explicit, 23
sectioning roots, 24
sections, from Mustache, 103
Seddon, Ryan, 160, 223
seeking property, for media elements, 171
Seidelin, Jacob, 140, 223
selector, in jQuery, 99
semantic markup
browser support, 213
importance of, 28–29
information sources, 38, 219
semantic richness, 21
session storage, 117
sessionStorage object, 117
setCustomValidity() method, 158
setData() method, 120
setItem() method, for storing item, 117
Shadow DOM, 198–199
information sources, 210, 226
shadow root, 198
shape elements in SVG, 127
shaped exclusions, 205
shape-inside property, 205
shape-outside property, 205
shims, in JavaScript, 104–105
simultaneous screening, 7

Sitepoint, 210, 226
sites. *See* websites
smart TVs
 information sources, 189, 225
 Internet-connected, 184
smartphones, 3–4
 PPI count, 45
 use stereotypes, 8
snapshots, in JS Bin, 105
soft keyboard, for form input, 143
software development kits (SDK), 19
Souder, Steve, 40
source element, 62, 64, 220
SourceGraphic keyword, 132
space-around value, for justify-content property, 73
space-between value, for justify-content property, 73
spans for columns, 68–70
speed, 8–9
spellcheck attribute for form, 145
sprites for icons, 129
square bracket ([]) notation, for storing item, 117
src attribute, of track element, 167
srclang attribute, of track element, 167
srcset attribute, 62, 63
stacking, in grid layout, 83–84
standalone attribute, in XML declaration, 127
standards mode, 15
Stark, Jonathan, 4, 10, 218
start keyword
 for grid alignment properties, 83
 for wrap-flow property, 203–204
statistics, information sources, 10, 217
status property, of `window.applicationCache` object, 187
stdDeviation attribute, for `feGaussianBlur` element, 132
step attribute, for date or time, 149
stepDown() method
 for date or time, 150
 for number input type, 148
stepUp() method
 for date or time, 150
 for number input type, 148
stereotypes, context, 8
Stevens, Luke, *The Truth About HTML 5*, 25, 38, 219
storage event, 118
Storey, David, 10, 218
stretch value
 for align-items property, 74
 for grid alignment properties, 83
stroke() method, 136
structure
 browser support, 213
 importance of, 21
structured data, 29
style tag, declaring type for, 15–16
styles, scoped, 195–196
stylesheets
 media queries to apply to viewport, 58
 use of external based on media, 40
subsequent screening, 7
subtitles, for media files, 167–168
`@supports` at-rule, 102, 207
svg element, 127
SVG (Scalable Vector Graphics) files, 125
 vs. canvas, 138–139
 convergence with CSS, 134–135
 drawback, 135
 embedded, 130–132
 filters, 132–134
 information sources, 139–140, 223
 linked files, 128–130
format, 125, 126–135
 anatomy of image, 127–128
 linked files, 128–130
 sprites, 129–130
SVG2, 134
swapCache() method, of `window`.
 `applicationCache` object, 187
sympathetic keyboard layout, 143

T

tablets, 5, 50
tags, lowercase or uppercase characters for, 16
:target pseudo-class, 130
Taubert, Tim, 138, 140, 223
tel input type, for forms, 143
template element, 193
templates
 client-side system, 102
 for grid, 85–86
 and scoped styles, 196
 for script tags, 104
 for web components, 192–194

terminology, 12
testing, 19
 browsers for JavaScript support, 51
 in JavaScript, 105
text files, content as, 122
text input, 142
text tracks, for media files, 167–168
Theora format, 164
three-dimensional. *See* 3-D...
timeupdate event, 171, 174
Titanium, 184
 information sources, 189, 225
toggle() method, 98
top value, for object-position
 property, 61
Touch Events specifications, 94–95
touch-enabled input, events for, 94–96
touch screens
 finger-based, 50
 for tablets, 5
touchcancel event, 95
touchend event, 95
touchenter event, 95
TouchEvent object, 95
touchleave event, 95
touchmove event, 95
touchstart event, 95
track child element, 167
 information sources, 176, 224
tracks in grid, 78, 79
Transforms module, 134
The Truth About HTML 5 (Stevens), 25,
 38, 219
TV, web-enabled, 5–6
TV apps, 184
Twitter, 18
 data attributes use by, 37
type attribute, for audio element, 165
type parameter, 91
typeof operator, 36

U

Ubuntu Phone, 6
UI element states pseudo-classes, 159
Unicode characters, 15
unit of measure
 fraction unit (fr), 79–80
 for viewport dimensions, 41
Universal Plug and Play (UPnP), 191
update() method, of window
 .applicationCache object, 187

updateready event, of window
 .applicationCache object, 187
UPnP (Universal Plug and Play), 191
url() function, 128
url input type, for forms, 142–143
useCapture parameter, for
 addEventListener method, 91
user agents, 12. *See also* browsers
 for data storage, 117
user-defined attributes, 35
.user-error pseudo-class, 159
users, information display for, 151–154
UTF-8, 15
UX Magazine, 10, 218

V

:valid pseudo-class, 159
validation rule, custom, 158
validation tool, for manifest files,
 188, 225
validationMessage property, 158
validity property, 157
validityState object, 157–158
value attribute, for progress element, 151
value property, for output element, 153
valueAsDate property, 150
valueAsNumber property (DOM), 148
valueMissing property, 157
van Kesteren, Anne, 176, 224
var() function, 208
variables
 cascading, 200, 208–209
 creating with Mustache, 103
vcard class, 30
vector graphics, 46
 vs. bitmaps, 126
vendor-specific prefixes, 17
version field, in Firefox Marketplace
 manifest, 181
version property, in manifest file, 180
vh unit, 56
vibrate() method, on navigator
 object, 113
Vibration API, 113–114
video element, 116, 162–163
 additional attributes, 163–164
 multiple source files for, 164
video format
 encoding, 168
 variation in browser support, 166
videoHeight attribute, 173

- `videoWidth` attribute, 173
 - `viewport`
 - dimensions of, 41
 - length units relative to, 56–59
 - media query to apply stylesheet, 58
 - orientation of, 44
 - `viewport` meta tag, 49
 - `@viewport` at-rule, for setting `viewport` parameter, 49–50
 - Vision Mobile, 10, 217
 - `volume` property, for media elements, 171
 - `volumechange` event, 174
 - Vorbis format, 164
 - `vw` unit, 56
- ## W
- W3C (World Wide Web Consortium), 14
 - HTML5 specification, 20, 218
 - Media Fragments specification, 176, 224
 - widgets, 181
 - WAI-ARIA (Web Accessibility Initiative, Accessible Rich Internet Applications), 26, 38, 219
 - Walsh, David, 124, 222
 - `watchPosition()` method, 109
 - WCAG Audio Control page, 175, 224
 - Web Accessibility Initiative, Accessible Rich Internet Applications (WAI-ARIA), 26, 38, 219
 - Web Applications 1.0, 13
 - web apps, 12, 177, 178–181
 - hosted vs. packaged, 178–179
 - manifest files, 179–181
 - Web Audio API, 174
 - Web Components, 37, 192–200
 - custom elements, 197–198
 - decorators, 194–196
 - Shadow DOM, 198–199
 - templates, 192–194
 - web pages
 - experimental features, 191–210
 - web components, 192–200
 - loading times, JavaScript libraries and, 98
 - web platform, 13
 - browser support, 213
 - technologies included, 19
 - Web Storage API, 117–119
 - information sources, 124, 222
 - WebAPIs, 123
 - and Firefox OS, 123
 - web-enabled devices, 2
 - web-enabled TVs, 5–6
 - WebGL, 138
 - WebGL.com, 140, 223
 - Webinos, 185, 189, 225
 - WebKit engine, 4, 19
 - WebKit Web Inspector, key:value pair displayed in, 118
 - `-webkit-device-pixel-ratio` media feature, 47
 - WebM format, 166, 168
 - WebRTC project, 116, 174–175, 176, 224
 - websites
 - adaptive vs. responsive, 53–56
 - for book, 18
 - meaning of, 12
 - WebSMS API, 123
 - WebTelephony API, 123
 - WebVtt format, 168
 - information sources, 176, 224
 - week, for date input, 149
 - weinre, 19
 - WHATWG, 14
 - widgets, 181, 188, 225
 - `width` attribute
 - for video element, 163–164
 - of viewport, 41
 - `widthMatch()` function, 52
 - Wilcox, Matt, 64, 220
 - Adaptive Images, 63, 64, 221
 - `willValidate` property, 156
 - window object, `deviceorientation` event on, 110–111
 - `window.applicationCache` object, 187
 - `window.navigator` object, 108
 - Windows 8, and tablets, 5
 - Windows Phone, 4, 19
 - World Wide Web Consortium (W3C), 14
 - HTML5 specification, 20, 218
 - Media Fragments specification, 176, 224
 - widgets, 181
 - `wrap` in flexbox, 76–78
 - `wrap` value, for `flex-wrap` property, 76–77
 - `wrap-flow` property, 202–203
 - wrappers, native, 123
 - `wrap-reverse` property, 77
 - `wrap-through` property, 204
 - Wroblewski, Luke, *Mobile First*, 58, 64, 220

X

- x*-axis, 110
 - rotation around, 111
- XML file
 - manifest file as, 179
 - SVG file format as, 127
 - Widget manifest file as, 181
- X-Tags, 210, 226

Y

- y*-axis, 110
 - rotation around, 111
- YepNope, 100–101
 - information sources, 106, 221
 - properties used in Modernizr, 102

Z

- z*-axis, 110
 - rotation around, 111
- z-index* property, 84
- Zakas, Nicholas, 124, 222
- Zepto, 100
 - information sources, 106, 221
- zoom level, user control over, 49
- zoomed-out view, 48