

HTML5 最重要的部分及 其他特性概览

议题

- W3C HTML5和“HTML5”
- W3C HTML5的重要性所在
- 更快的JS引擎
- 实时Web
- 本地存储和二进制数据支持
- 离线Web应用和File APIs
- ...

W3C HTML5 和 “HTML5”

从技术上来讲，HTML5只是来源于W3C的一个规范。但是今天我们大多数人谈到HTML5的时候，其实是在描述现在正在发生的针对Web平台的巨大变化。对于正式的标准，我们可以称其为” W3C HTML5”。比如W3C HTML5把video， audio这些标记升级为Web的“一等公民”。

我们大家平常所说的HTML5，通常指的是一个更大的概念。包括并不是Web本身的部分，例如硬件设备访问，二进制数据，文件系统，多线程并发处理等。

简而言之， W3C HTML5规范是在其上面发生的所有有趣的HTML5开发的基础和框架。

W3C HTML5的重要性所在

虽然HTML5规范的实际内容只是对最近三四年Web平台上最先进技术的一个正式描述。但是他的重要性在于把多年来的经验进行了文档化，同时也试图移除大部分现在被认为是错误的东西。

他也为各种DOM API和HTML元素带来了很大的一致性和完整性。

并且有可能最重要的是，它使各种浏览器厂商达成一致。这意味着Web开发者针对W3C HTML5规范开发的程序应该可以在所有的现代浏览器上工作正常，而无需浏览器特定的功能。

HTML5的一些重要特性

HTML5 \sim HTML + CSS
+ JS

HTML5 = 现代Web开发的下一代特性

更快的JS引擎

作为应用平台的Web是建立在JavaScript基础之上的，JavaScript在HTML5中是最重要的部分。

新的Javascript引擎是Web的强大驱动力。如果没有Javascript性能的大大加强，我们可能还在谈论Web页面而不是Web应用。

Web Sockets

Web Sockets允许我们在Web中构建持久连接。

这个特性把浏览器直接带到了高度交互的网络应用空间。继快速Javascript引擎之后，低延迟网络具有允许Web征服新的应用领域的最大潜力。

二进制数据类型

Javascript最初是作为一个验证文本形式表单数据的方法存在的。

然而，HTML5包含的很多一级元素，接收并（或）输出二进制数据，使本地的Javascript二进制数据变得必不可少。

许多年来，开发者使用各种hack方法在老的JS数据类型上编码成二进制数据。但是使用这种hack方法是一个重大的阻碍，并且如果没有本地二进制数据支持的话HTML5的完整能力就不会被释放。

Web Audio API

这里指的并不仅仅是<audio>标记，更多的是说从 Javascript中可以进行低延迟，直接性的音频操作的APIs/规范。

<audio>（是W3C HTML5的一部分）允许音频文件被直接嵌入到Web页面，并且它提供了一个播放和同步的API。

Web Audio API规范允许直接进行音频波形的生成和操作，并且解决了当前存在的audio标记实现中的高延迟问题。这些规范仍然非常年轻，并且最终方案可能会和<audio>合并。但是这些Web Audio API建议涉及的问题在未来的浏览器中仍然会以这样或者那样的形式存在。

Canvas 2D Context

<http://dev.w3.org/html5/2dcontext/>

为HTML的canvas元素定义了一个2D的上下文环境。

允许直接像素操作，“它是依赖分辨率的位图画布，你可以在canvas上面绘制任意图形，甚至加载照片”。

在网页中，一个canvas就是一个矩形区域。你可以在这个区域内通过JavaScript任意地绘制图形。

CSS3和WOFF

CSS3(Cascading Style Sheet 3)和WOFF(Web Open Font Format) 一起给Web上的设计，书写，布局以及视觉变换带来了强大力量。

此外，使用CSS3（尤其是Flexible Box Model），Web应用最终具有了简单而强大的方法实现用户界面布局，而没有在CSS2中的那种混乱的元素定位。

本地存储，离线应用和文件API

有很多应用领域，如果没有快速的，本地化和持久化的存储是不行的。

一些形式的本地存储对Web应用来说当在没有有效的互联网连接的时候也是有用的。

在这个领域里有相当数量的APIs/规范正在开发，但是他们都是解决pre-HTML5浏览器同样的基本局限性的不同方面。

Web Workers

新的软件模型必须最大限度的发挥设备的多核特性。虽然JS一直是单线程的语言，但是因为其事件驱动特性，这意味着虽然不能同时在一个网页同时运行多个JS，但是浏览器可以根据正在运行的JS代码同时做多件事情(异步处理)。作为事件驱动的话只能达到这种程度。

Web Workers规范被制定出来允许一个单独的网页可以同时有多个线程运行Javascript。为了避免通常多线程编程带来的大量复杂性（锁，特殊数据结构等），Web Workers是独立的Javascript上下文，并且它们只可以互相之间以及跟Javascript主线程之间使用事件驱动消息进行交互。

SVG 1.1/2.0

SVG(Scalable Vector Graphic)格式已经存在了一个很长的时间，并且有些浏览器已经能够在Web页中嵌入SVG图片。

SVG最终开始被所有的浏览器厂商采用，增加了功能强大的API，并允许完全访问和操作所包含的元素（即一个真正的一级元素）。

WebGL

<http://www.chromeexperiments.com/webgl/>

WebGL是Canvas 3D Context，并且它基本上是一个基于Web的硬件加速OpenGL API。

WebGL可以给Web带来更多的适用领域，包括Web的3D游戏。

HTML5新的语法标记和 表单

简化的DOCTYPE声明

HTML5

```
<!DOCTYPE html>
```

XHTML 1.0 Transitional

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

简化的JavaScript嵌入

HTML5

```
<script>  
  // Code here.  
</script>
```

XHTML 1.0 Transitional

```
<script type="text/javascript">  
  /*  */<br/>  // Code here.<br/>  /*  */  
</script>
```

简化的嵌入式样式

HTML5

```
<style>  
  // Code here.  
</style>
```

XHTML 1.0 Transitional

```
<style type="text/css">  
  // Code here.  
</style>
```

简化的样式表链接

HTML5

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

XHTML 1.0 Transitional

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

新的语义化标记

<header>

<footer>

<article>

<section>

<hgroup>

<aside>

.....

HTML5 博客!

最新发布 存档 作者 联系我们

欢迎 存档

发布时间 2012/08/01 14:39

WordPress 是一个注重美学、易用性和网络标准的个人信息发布平台。WordPress 虽为免费的开源软件，但其价值无法用金钱来衡量。

使用 WordPress 可以搭建功能强大的网络信息发布平台，但更多的是应用于个性化的博客。针对博客的应用，WordPress 能让您省却对后台技术的担心，集中精力做好网站的内容。

若您需要帮助，可以浏览我们的中文文档、在中文论坛发帖，或者通过联系表单联系我们。祝您使用愉快!

25 条评论

- [2011年10月](#)
- [2011年9月](#)
- [2011年8月](#)
- [2011年7月](#)
- [2011年6月](#)
- [2011年5月](#)
- [2011年4月](#)
- [2011年3月](#)
- [2011年2月](#)
- [2011年1月](#)


```
HTML
  <html>
  <head>
 <meta charset="utf-8">
 <link type="text/css" href="style.css" rel="stylesheet">
 <title>HTML5新的语法标记</title>
  </head>
  <body>
 <header id="page_header">
 <h1>HTML5 博客!</h1>
 <nav>
 <ul>
 <li><a href="#">最新发布</a></li>
 <li><a href="#">存档</a></li>
 <li><a href="#">作者</a></li>
 <li><a href="#">联系我们</a></li>
 </ul>
 </nav>
 </header>
  </body>
</html>
```

有帮助的属性

<header>

<footer>

<article>

<section>

<hgroup>

.....

HTML5 博客!

最新发布 存档 作者 联系我们

欢迎 存档

发布时间 2012/08/01 14:39

WordPress 是一个注重美学、易用性和网络标准的个人信息发布平台。WordPress 虽为免费的开源软件，但其价值无法用金钱来衡量。

使用 WordPress 可以搭建功能强大的网络信息发布平台，但更多的是应用于个性化的博客。针对博客的应用，WordPress 能让您省却对后台技术的担心，集中精力做好网站的内容。

若您需要帮助，可以浏览我们的中文文档、在中文论坛发帖，或者通过联系表单联系我们。祝您使用愉快!

25 条评论

- [2011年10月](#)
- [2011年9月](#)
- [2011年8月](#)
- [2011年7月](#)
- [2011年6月](#)
- [2011年5月](#)
- [2011年4月](#)
- [2011年3月](#)
- [2011年2月](#)
- [2011年1月](#)

Console HTML CSS Script DOM Net Cookies Firefinder

header#page_header < body < html

```
<html>
  <head>
 <meta charset="utf-8">
 <link type="text/css" href="style.css" rel="stylesheet">
 <title>HTML5新的语法标记</title>
  </head>
  <body>
 <header id="page_header">
 <h1>HTML5 博客!</h1>
 <nav>
 <ul>
 <li><a href="#">最新发布</a></li>
 <li><a href="#">存档</a></li>
 <li><a href="#">作者</a></li>
 <li><a href="#">联系我们</a></li>
 </ul>
 </nav>
 </header>
  </body>
</html>
```

Style Computed Layout DOM

```
header#page_header {
  width: 100%;
}
Inherited from body
body {
  font-family: Arial, "MS Trebuchet", sans-serif;
}
```

新的表单元素

tel, search, email, url, date,
range, color, number

autofocus, required,
placeholder, min, max

被移除的元素

acronym

dir

applet

font

strike

basefont

frame

tt

big

frameset

center

noframes

HTML5的 Specifications/APIs

WebRTC/Stream API

<http://www.webrtc.org/>

WebRTC是一个免费的，开放项目，致力于通过简单的 Javascript API为Web浏览器提供实时通讯能力。（P2P视频会议）

基于HTML5的WebRTC特性可以通过浏览器启用音频，视频通讯功能而无需额外的插件。

Geolocation

```
navigator.geolocation.getCurrentPosition(function(position) {  
 var latLng = new google.maps.LatLng(  
 position.coords.latitude, position.coords.longitude);  
 var marker = new google.maps.Marker({position: latLng, map: map});  
 map.setCenter(latLng);  
})
```

地理位置API

Web Notification

浏览器可以在web page的上下文之外向用户显示简单的通知功能。

Web Timing API

包含页面的所有度量信息，可以记录各种时间值。通过这种时间值，可以全面了解页面在被加载到浏览器的过程中都经历了哪些阶段，而哪些阶段可能是影响性能的瓶颈。

Page Visibility

为网站开发者定义了一种可以编程判断页面的当前可见状态的方法，以开发有效使用power和CPU的web application。

(界面上不可见的动画和视频都不要渲染)

Microdata

微数据，使用来自自定义词汇表的，带作用域的名/值对来给DOM做标记。本质上是给那些已经在页面上可见的数据再施加额外的语义。

[WordPress > Google Rich Snippets - Reviews « WordPress Plugins](#)

wordpress.org/extend/plugins/google-rich-snippets-plugin/

★★★★★ Rating: 5 - 5 votes - Free

May 8, 2012 – **Google Rich Snippets** - Reviews. Automatically add Rich Snippets Reviews (Star Rating) in your Google search results to increase click ...

Pick Contacts Intent (Contacts API)

定义了从Web application内访问用户的地址簿服务的Web Intent。同时还定义了由实现了这个规范的服务返回的联系人数据的格式。

DeviceOrientation Event

定义了几个新的可以提供主机设备物理朝向和移动的DOM事件。

Timing control for script-based animations

开发者可以编写脚本限制 animation 的更新频率。可以根据当前标签是否活动，CPU 负载等来决定 animation rate。

HTML

```
<!DOCTYPE html>
<title>Script-based animation using requestAnimationFrame</title>
<style>
div { position: absolute; left: 10px; padding: 50px;
background: crimson; color: white }
</style>
<script>
var requestId = 0;

function animate(time) {
document.getElementById("animated").style.left =
(time - animationStartTime) % 2000 / 4 + "px";
requestId = window.requestAnimationFrame(animate);
}
function start() {
animationStartTime = Date.now();
requestId = window.requestAnimationFrame(animate);
}
function stop() {
if (requestId)
window.cancelAnimationFrame(requestId);
requestId = 0;
}
</script>
<button onclick="start()">Click me to start!</button>
<button onclick="stop()">Click me to stop!</button>
<div id="animated">Hello there.</div>
```

Calendar API

Calendar API 定义了从用户的 calendar 服务获得读取访问的高层接口。

Example

The following code illustrates how to obtain calendaring information from a user's calendar:

```
function success (events) {  
 // do something with resulting list of objects  
 for (var i in events) alert(events[i].id);  
}  
  
function error (err) {  
 // do something with resulting errors  
 alert(err.code);  
}  
  
// Perform an calendar search. Initially filter the list to Calendar records starting  
// before April 9, 2011 @ 5pm (UTC).  
navigator.calendar.findEvents( success, error, { filter: { startBefore: '2011-04-10T05:00:00+12:00' } });
```

Touch Events

Touch Events 规范通过定义接口允许web application直接处理触控事件。

WebIDL

```
interface Touch {  
  readonly attribute long identifier;  
  readonly attribute EventTarget target;  
  readonly attribute long screenX;  
  readonly attribute long screenY;  
  readonly attribute long clientX;  
  readonly attribute long clientY;  
  readonly attribute long pageX;  
  readonly attribute long pageY;  
};
```

Media Capture

EXAMPLE 1

```
<input type="file" accept="image/*" capture="camera">
```

When an `input` element's `capture` attribute is in the Image Capture state, the file picker may render as presented on the right side. When the attribute is in the File as represented on the left side.

Device API Working Group

<http://www.w3.org/2009/dap/>

Specification	Internal draft	Public Working draft	Stable draft (Last Call)	Implementors feedback (CR)	Standard (Rec)	Test Suite	Notes
<i>Active work</i>							
Battery Status API	27 Jun 2012	15 Sep 2011	29 Nov 2011	08 May 2012		draft	
HTML Media Capture (HTML form extensions for media capture)	23 Aug 2012	12 Jul 2012	12 Jul 2012				
Media Capture and Streams (programmatic access to media streams, aka getUserMedia)	25 Jun 2012	28 June 2012				draft	Joint deliverable with the Web RTC Working Group through the Media Capture Task Force
Network Information API	31 Jan 2012	7 June 2011					
Ambient Light Events	16 Jul 2012	2 August 2012				draft	
Proximity Events	12 Jul 2012	12 Jul 2012				draft	
Vibration API	26 Jun 2012	17 Nov 2011	2 Feb 2012	08 May 2012		draft	
Web Intents (service discovery and light-weight RPC mechanism for web apps)	12 Jul 2012	26 June 2012					Work happens in the Web Intents task force
Pick Media Intent (access to a user's media gallery from inside a Web application)	12 Jul 2012	12 July 2012					
Pick Contacts Intent (access to a user's contacts from inside a Web application)	12 Jul 2012	12 Jul 2012					

CSS3

- 新的选择符
- 动画
- 变形，转换...
- 文字效果（阴影，换行）
- 边框效果（圆角...）
- 多行
- 透明度的引入
- 渐变
- Flexible Box Model

<Thank you! >