

HTML5 Semantics

By Derek Peacock

What is new?

- ▶ New Tags and attributes
 - ▶ Native Video & Audio
 - ▶ 2D/3D Canvas with hardware support
 - ▶ SVG
 - ▶ Local storage and local SQL Databases
 - ▶ Web workers and messaging
 - ▶ Drag and Drop
 - ▶ Geolocation
 - ▶ New input types, and data validation
-

<header>

- ▶ The <header> tag is used to specify a header to the page or a section of the page.

```
<header>  
 
 <h1>Website Name</h1>  
</header>
```

<footer> Use

- ▶ The <footer> tag defines a footer for a document or section.
 - ▶ A footer typically contains the author of the document, copyright information, links to terms of use, contact information, etc.
 - ▶ Footers are typically placed at the bottom of a document. However, this is not required.
 - ▶ A document/section can also have more than one footer
-

<footer> example

```
<footer>
  <p>Copyright &copy; Derek Peacock 2011</p>
  <p>
 <a href="link1">Link 1</a>
 <a href="link2">Link 2</a>
 <a href="link3">Link 3</a>
 <a href="link4">Link 4</a>
  <p>
</footer>
```

<section> Use

- ▶ The section element represents a generic section of a document or application.
- ▶ A section, in this context, is a thematic grouping of content, typically with a heading.

```
<section>
  <h1>WWF - Background</h1>
  <p>
 The World Wildlife Foundation was born
 in 1961...
  </p>
</section>
```

<article> Use

- ▶ The <article> tag specifies independent, self-contained content.
- ▶ An article should make sense on its own and it should be possible to distribute it independently from the rest of the site.

<article> example

```
<article>
  <hgroup>
 <h1>Apples</h1>
 <h2>Tasty, delicious fruit!</h2>
  </hgroup>
  <p>The apple is the pomaceous fruit of ...</p>
  <section>
 <h1>Red Delicious</h1>
 <p>These bright red apples are ...</p>
  </section>
  <section>
 <h1>Granny Smith</h1>
 <p>These juicy, green apples make ...</p>
  </section>
</article>
```


<hgroup>

- ▶ The <hgroup> element is used to group a set of <h1> to <h6> elements, when a heading has multiple levels (sub headings).

<aside>

- ▶ The <aside> tag defines some content aside from the content it is placed in.
- ▶ The aside content should be related to the main content, but not essential.

```
<p>
  My family and I visited The Epcot
  center this summer.
</p>
<aside>
  <h4>Epcot Center</h4>
  <p>The Epcot Center is a theme park
 in Disney World, Florida.
  </p>
</aside>
```


<nav> Use

- ▶ The <nav> tag defines a section of navigation links or menu bar.
 - ▶ Not all links of a document should be in a <nav> element.
 - ▶ The <nav> element is intended only for major block of navigation links.
-

<nav> example

```
<nav>
  <h1>Navigation</h1>
  <ul>
 <li>
 <a href="articles.html">Articles</a>
 </li>
 <li>
 <a href="today.html">Today</a>
 </li>
 <li>
 <a href="successes.html">Successes</a>
 </li>
  </ul>
</nav>
```

<address>

- ▶ The <address> tag defines the contact information for the author/owner of a document or an article.
 - ▶ If the <address> element is inside the <body> element, it represents contact information for the document.
 - ▶ If the <address> element is inside an <article> element, it represents contact information for that article.
 - ▶ The text in the <address> element usually renders in *italic*. Most browsers will add a line break before and after the address element.
-

<address> example

```
<footer>
  <address> For more details, contact
 <a href="mailto:js@example.com">John Smith</a>
  </address>
  <p>
 <small>&copy; copyright 2038 Example</small>
  </p>
</footer>
```

<figure>

- ▶ The figure element can be used to annotate illustrations, diagrams, photos, code listings, ..

```
<figure>  
 
  <figcaption>Some Image Caption</figcaption>  
</figure>
```