CSS avancées Vers HTML5 et CSS3

2^e édition

Raphaël Goetter

Préface de Daniel Glazman

© Groupe Eyrolles, 2011, 2012, ISBN: 978-2-212-13405-6

EYROLLES

Préface

Au début étaient la pierre, le bois, l'argile, le métal, le papyrus et finalement le papier. Des supports pour lesquels fond et forme sont inextricablement mêlés. Séparer la lettrine de son enluminure ? Imaginer le Talmud sans son formatage si spécial permettant les commentaires ? Impossible ! Pire, les éléments de forme étaient fortement dépendants du support : la typographie ronde était difficile sur pierre et impossible dans l'écorce de bois, tandis que les barres supérieures de certaines graphies avaient pour utilité d'aider l'alignement.

La révolution technologique a non seulement séparé fond et forme dès la naissance du télégramme, mais elle a également séparé fond et format, les lettres et les chiffres n'étant plus des lettres et des chiffres, mais des signaux de morse transitant dans un fil métallique. Le Web, cette nouvelle révolution dont seuls nos descendants mesureront à sa juste valeur la portée, va encore plus loin et officialise enfin ce vieux leitmotiv des fanatiques de la documentation structurée : contenu et présentation sont deux notions quasi orthogonales. Un contenu donné peut être présenté de plusieurs manières différentes, une présentation peut être commune à plusieurs contenus sans rapport entre eux.

Lorsque le Web naît au CERN entre 1989 et 1991 sous l'impulsion de Tim Berners-Lee, rien de tout cela n'existe encore. Chaque élément de la *lingua franca* du Web, le langage HTML, véhicule intrinsèquement sa propre présentation et styler un contenu n'est pas encore une idée en vogue. On est encore bien loin de ce qu'offre la PAO...

C'est là qu'interviennent Håkon Lie, un Norvégien qui travailla au CERN avec Tim Berners-Lee et fut l'un des premiers employés du World Wide Web Consortium, et Bert Bos, un Néerlandais étudiant à l'université de Groningen. Extrayant la substantifique moelle des technologies de style documentaire existantes et comprenant que le style peut se décliner en styles voulus par l'auteur du document, styles par défaut de l'outil de visualisation et enfin styles imposés par le lecteur, ils ont élaboré de 1993 à 1995 le concept de Feuilles de styles en cascade (en anglais, *Cascading Style Sheet*, d'où CSS).

Les débuts furent difficiles. Les éditeurs de navigateurs web se livraient une guerre acharnée et une solution standard, interopérable et, surtout, exigeant des changements fondamentaux dans leur code, n'était pas nécessairement bienvenue. Il fallut donc attendre un très grand virage sur l'aile, celui de Microsoft vers Internet et le Web, pour voir enfin les CSS implémentées de façon sérieuse et extensive dans un navigateur web. À titre de rappel, le premier navigateur à proposer le support intégral des CSS 1 fut Microsoft Internet Explorer pour Macintosh...

Netscape finit par abandonner son idée de styles fondés sur du code JavaScript (JSSS, *Java-Script-based Style Sheet*) et bascula vers les CSS. L'heure du succès était venue et la seconde mouture du standard, les CSS 2, s'aventura dans des champs encore inexplorés sur le Web : les polices de caractères téléchargeables, l'impression, le positionnement fin, et encore beaucoup d'autres nouveautés.

Mais les hommes n'étant finalement que des hommes, CSS 2 alla trop loin pour eux et l'implémentation des CSS 2 dans les navigateurs ne fut jamais à la hauteur des espoirs initiés par la spécification elle-même. Certaines fonctionnalités étaient sous-spécifiées, certaines autres posaient problème, certaines étaient même tout simplement impossibles à implémenter en l'état de l'art ou de la spécification.

Le World Wide Web Consortium (W3C) s'attacha donc à la révision des CSS 2 en même temps qu'il planchait sur la future mouture, CSS 3. Cela prit un certain temps, voire un temps certain. Malgré une certaine exaspération toute légitime du côté des éditeurs web, cela eut un effet très positif en laissant aux éditeurs de navigateurs le temps de profiter de nombreuses améliorations *hardware* et *software*. Un navigateur web de 2010 n'a plus rien à voir avec un navigateur web de 2000, même si l'usager ne s'en rend pas toujours compte.

Aujourd'hui, CSS 2.1 est enfin en phase finale de standardisation. Quant aux CSS 3, elles ne sont pas un rêve éthéré mais une réalité déjà utilisable dans tous les navigateurs du marché. Tous ? Oui, tous, y compris Internet Explorer 9.

Non seulement plus personne ne conteste le modèle et l'utilité des CSS, mais plus personne ne conteste non plus leur légitimité en tant que langage unique de feuilles de styles sur le Web. Les fonctions de formatage simples des CSS 1 ont été grandement étoffées, et les dégradés de couleurs, les transformations géométriques, le texte en colonnes, les polices de caractères téléchargeables, ou encore le texte vertical et l'internationalisation, promettent de servir des sites web encore plus modernes, plus réactifs, plus conformes aux standards, plus aisés à réaliser ou à maintenir et tout simplement plus beaux, à encore plus d'internautes dans le monde, sur ordinateur ou sur mobile.

Que vous soyez l'éditeur d'un grand site de presse ou celui d'un petit blog, la conception de votre site passe immanquablement par les CSS. Et continuera encore plus à l'avenir à passer par les CSS... Car l'histoire ne s'arrête pas là : le Groupe de Travail standardisant les CSS au W3C continue à avancer, à répondre de mieux en mieux aux demandes des designers web ou même des typographes. La convergence entre le Web et les autres métiers du design documentaire est en marche : grilles de design, modèle flexible de présentation, etc. Vous allez adorer ça autant que nous aimons le standardiser et l'implémenter.

Le livre de Raphaël Goetter est donc, pour tout auteur de site ou rédacteur d'une *newsletter* à envoyer par e-mail, un *must* qui lui permettra non seulement de tirer parti des nouvelles technologies du Web (CSS 2.1 et 3, HTML 5), mais également d'éviter les chausse-trapes.

Entre le hêtre (* $b\bar{o}kz$ en proto-germanique) et l'e-book, le mot n'a que peu varié. Et la maîtrise du second requiert toujours la lecture du premier. Bonne lecture, donc !

Daniel Glazman

Table des matières

Avant-propos	1
Le site dédié au livre	2
Conventions utilisées dans ce livre	2
À propos de l'auteur	3
À propos d'Alsacréations	4
Alsacreations.com	4
Alsacreations.fr	5
Remerciements	7
CHAPITRE 1	
État des lieux	9
Les standards du Web, une longue mise en place	9
Où en est-on aujourd'hui ?	11
Les usages évoluent	11
Les normes évoluent	12
Les navigateurs évoluent	13
Le « cas » Internet Explorer	14
Internet Explorer 6	14
Internet Explorer 7	15
Internet Explorer 8	16
Internet Explorer 9	18
Internet Explorer 10	19
Prendre en compte les anciens navigateurs ?	19
Dégradation gracieuse	19
Prise en charge progressive	20

PREMIÈRE PARTIE

Tirer le meilleur de CSS	23
CHAPITRE 2	
Exploiter les possibilités de CSS 2.1	25
Terminologie et syntaxe de base	25
Commentaire	26
Propriété, valeur et déclaration	26
Sélecteur	27
Sélecteur de classe	28
Sélecteur d'identifiant	28
Règle et bloc de déclaration	29
Pseudo-classe et pseudo-élément	29
L'exception :visited	29
Généalogie	30
Ancêtre, parent, frère	30
Influence sur les sélecteurs	30
Priorité des sélecteurs	31
Mode de déclaration	31
Poids des sélecteurs	31
!important	32
Sélecteurs et pseudo-éléments CSS 2.1	33
Sélecteur d'enfant	33
Sélecteur de frère adjacent	35
Sélecteur d'attribut	36
:first-letter et :first-line	37
:first-child	38
:focus	38
:before et :after	39
Règles @	44
Tableau récapitulatif	46
Microformats	47
Définition et usage	47
Types de microformats	48

Qui en tient compte ?	48
Exercice pratique : contact d'entreprise	48
Quiz de connaissances	49
Questions	49
Réponses	51
CHAPITRE 3	
Gestion de projet et performance	53
Bien gérer un projet CSS	53
Un code pertinent et réutilisable	54
Ordre des déclarations	55
Commentaires « utiles »	56
Gérer les versions	59
Optimiser les performances	60
Appliquer un Reset CSS	60
Performances des sélecteurs	63
Utiliser les sprites CSS	65
Optimiser les feuilles de styles.	66
Outils en ligne et logiciels	68
Extensions pour navigateurs	68
Outils en ligne	71
IETester	71
Grilles de mise en page	72
Frameworks CSS	74
Zen Coding	75
Étendre le langage CSS : Less	78
Exploiter son éditeur HTML	79
Checklist générale	81
CHAPITRE 4	
Le positionnement en CSS	83
Histoire du positionnement en CSS	83
Entre tableaux, cadres et calques	83
Flottement et retour à la « sémantique »	84
Modèle de boîte	85

Vers HTML 5 et CSS 3

Anatomie d'une boîte	85
Dimensions des éléments	86
Minima et maxima	87
Le mode Quirks de Microsoft	88
Valeurs calculées et box-sizing en CSS 3.	90
Exercice pratique : centrer horizontalement en CSS	90
Fusion de marges	91
Rendu par défaut et flux courant	94
Le rendu des éléments	94
Le flux	96
Positionnement absolu	97
Sortir du flux	97
À quel saint se vouer ?	98
Un mode de rendu particulier	99
La profondeur : z-index	100
Étirer un élément	100
Positionnement fixé	102
Positionnement relatif	103
Positionnement flottant	104
Un usage détourné de son objectif initial	104
Un positionnement à part	104
Des blocs côte à côte	105
La propriété clear	107
Quiz sur le positionnement flottant	108
Exercice pratique : dépassement de flottants	110
Cumuler les schémas de positionnement	111
Quiz de connaissances	112
Questions	112
Réponses	112
CHAPITRE 5	
Positionnement avancé	115
Combiner block et inline	115
display: inline-block	116

Particularités pour IE6 et IE7	117
Alignement vertical	118
Caractères invisibles (whitespace)	120
Exercice pratique : dimensionner des liens horizontaux	123
Un rendu de tableau en CSS	125
table, table-cell et table-row	126
Quelle différence avec HTML ?	128
Particularités du modèle tabulaire	129
Propriétés spécifiques aux tableaux	135
Alternative pour IE6 et IE7	138
Tableau récapitulatif	140
Exercice pratique : hauteurs fluides	140
Grid et Template positioning	142
Positionnement en grille (grid positioning)	142
Positionnement à l'aide de gabarits (template positioning)	143
Le modèle de boîte flexible	146
display: box	146
Empilement vertical ou horizontal	147
Ordre d'empilement	147
Flexibilité : remplir l'espace	148
Compatibilité	149
Exercice pratique : centrer et réordonner des éléments	150
Revue des différents schémas de positionnement	153
CHAPITRE 6	
Résolution d'erreurs	155
	155
_	155
	156
-	157
	157
•	158
	158
	159
	160

Vers HTML 5 et CSS 3

Fonctionnement	160
Usage pratique	161
Classe conditionnelle pour Internet Explorer	162
HasLayout chez Internet Explorer	163
Un mécanisme propriétaire	163
Avoir le Layout	164
Donner et ôter le Layout	164
Du Layout et des erreurs	165
Petite méthodologie de résolution d'erreurs	168
Isoler l'élément	168
Corriger l'erreur	170
DEUXIÈME PARTIE	
HTML 5 et CSS 3 : l'innovation en marche	173
CHAPITRE 7	
La révélation HTML 5	175
Pourquoi HTML 5 ?	175
Une nouvelle grammaire	176
Un Doctype simplifié	176
	177
	178
<pre><header></header></pre>	178
	178
<nav></nav>	178
<aside></aside>	179
<section></section>	179
<article></article>	179
	180
	180
	182
	182
	182

<video></video>	184
<canvas></canvas>	186
Une nouvelle génération de formulaires	190
email, url, tel, number, color	190
range	192
date, datetime, month, week, time	193
search	193
placeholder	194
autofocus	194
autocomplete	195
required	195
Exercice pratique : attributs des formulaires	196
De nouveaux attributs généraux	200
draggable	200
hidden	200
contenteditable	201
Attributs personnalisés	202
De nouvelles applications	202
Géolocalisation	203
Glisser-déposer : Drag and Drop	203
Stockage des données : Web Storage	204
Fichiers: File API	204
Application web hors ligne	204
Web Socket et Web Workers	204
Exercice pratique : ma liste de courses	205
Vers un HTML 5 « transitionnel » ?	207
CHAPITRE 8	
En route vers CSS 3	209
État de la norme CSS 3	209
En attendant la norme : les préfixes propriétaires	210
Propriétés CSS 3	211
Propriétés CSS 3 liées au contenu	212
Propriétés CSS 3 décoratives	221
Et pour demain CSS 4	241

Sélecteurs CSS 3	241
Sélecteur adjacent général	242
Sélecteur d'attribut	242
Pseudo-classes et pseudo-éléments CSS 3	244
:lang	244
:empty	245
:root	245
:target	246
:not	247
:last-child	247
:nth-child	247
:nth-of-type	249
:only-child	249
:only-of-type	250
:first-of-type et :last-of-type	250
:enabled, :disabled et :checked	251
:required et :optional	251
:valid, :invalid	252
::selection	252
:contains	252
Exercice pratique : tableau de données	253
Media Queries : requêtes de média CSS	257
Syntaxe	258
Opérateurs logiques	258
Requêtes et préfixes	258
Exercice pratique : s'adapter à la taille de l'écran	259
CSS Transformations	261
scale : fonction de zoom	262
rotate : rotation	263
skew, translate et matrix : déformations et translations	263
Propriété raccourcie	264
CSS Transitions	265
Propriété à animer : transition-property	266
Durée de l'animation : transition-duration	266
Accélération	266
Notation raccourcie: transition	266

Propriétés compatibles	267 268
Exercice pratique : un menu de navigation avec transition	268
CSS Animations	270
Alternatives CSS 3 pour Internet Explorer Reconnaissance des propriétés CSS 3 Reconnaissance des sélecteurs CSS 3 Trousse à outils.	272272273274
TROISIÈME PARTIE	
CSS et applications spécifiques	277
CHAPITRE 9	
CSS pour le Web mobile	279
État des lieux Historique. Statistiques d'usage mobile. Navigateurs mobiles.	279 279 280 281
« Penser mobile ». Philosophie de conception	285 285
Détecter le terminal mobile Un consensus difficile Méthodes de détection	286 286 287
Tester sur mobile	290 291 292
Adapter pour les mobiles	292
Résolution native Le viewport Gérer la largeur d'un site mobile	292293296
Media Queries et performances	300
Particularités iPhone Une icône sur le bureau	301 301

Vers HTML 5 et CSS 3

Supprimer la barre d'adresse	301
Une image au démarrage	301
Méthodologie et étude de cas concret	301
Meta viewport	304
Redimensionnement des éléments	304
Empêcher les débordements	305
Redéfinition des tailles de polices	305
Une seule colonne.	306
Supprimer le superflu	306
Optimisation de la navigation	306
Réorganisation des contenus	307
Message personnalisé	308
HTML 5 pour les champs de formulaire	308
CHAPITRE 10	
CSS pour l'impression	309
Pourquoi une feuille de styles pour l'impression ?	309
L'avantage d'un périphérique « print »	309
Caractéristiques du format papier	310
Les unités spécifiques	311
Gérer le support d'impression	311
Détecter le périphérique	311
Appliquer les styles CSS	313
Limites des navigateurs	313
Méthodologie générale	316
Que faut-il imprimer ?	316
Bonnes pratiques	318
Tester avant l'impression	321
Styles de base pour l'impression	322
HTML 5, Internet Explorer et l'impression	323
Aller plus loin	324
CHAPITRE 11	
CSS et les messageries	325
Standards? Connais pas!	325

Client de courrier électronique ou webmail ?	326
Les logiciels de messagerie courants	326
Les webmails habituels.	328
Lacunes des clients de messagerie	330
Le marché des clients de messagerie	330
Un peu de statistiques	330
Quelle est votre cible ?	331
Les bonnes pratiques du publipostage (e-mailing)	331
Quelle largeur ?	331
Images	332
Flash et JavaScript	333
Désinscription	333
Encodage des caractères	334
Testez!	334
Méthodologie générale	334
Étape 1 : retour aux tableaux de mise en page	334
Étape 2 : styler avec parcimonie.	337
Astuce : utiliser des gabarits	338
Outils pour le créateur de courriels	339
CHAPITRE 12	
Et les autres périphériques ?	341
Speech : périphériques de restitution vocale	342
Un environnement critiqué	342
Quelques propriétés de speech	343
Prise en charge de speech.	343
Projection: restitution sur grand écran	344
Quel usage ?	344
Compatibilité	345
TV : environnements télévisuels	345
Compatibilité	345
Le format télévisuel	345
Le navigateur Opera sur Wii	346

Avant-propos

Vous croyiez tout savoir sur les CSS ? J'ai une bonne et une mauvaise nouvelle pour vous...

Ce projet d'ouvrage est né d'un constat évident : nul ne peut actuellement remettre en question les avantages d'une mise en page de site Internet à l'aide des feuilles de styles CSS. Du reste, les didacticiels en ligne, les organismes de formation et les livres d'apprentissage ont parfaitement intégré cette composante indissociable du design web.

Les ressources de base pour débuter et apprendre à utiliser les CSS sont légion, mais finalement peu d'outils osent aller plus loin et proposer des techniques véritablement avancées, pourtant chaque jour un peu plus accessibles grâce aux fréquences de renouvellement des navigateurs.

Ce livre, complété et mis à jour pour cette deuxième édition, se veut une passerelle entre des technologies avant-gardistes telles que CSS 3/HTML 5 et des pratiques avancées, concrètes et mal connues que l'on peut employer en production dès aujourd'hui.

Enfin, son objectif est de traiter tous les médias reconnus par les styles CSS : j'y évoque aussi bien les écrans de bureau que les mobiles, l'impression, les messageries, les médias de restitution vocale, de projection et de télévision.

Dans cet ouvrage, j'ai réuni avec soin de multiples aspects couverts par les feuilles de styles au sein d'un design web moderne :

- des fonctionnalités de CSS 2.1 oubliées à cause d'Internet Explorer 6 (sélecteurs d'adjacence, de parenté, d'attribut, génération de contenus en CSS, règles @);
- des schémas de positionnement classiques détaillés, avec astuces ;
- une introduction aux positionnements « avancés » méconnus (inline-block, modèle tabulaire, modèle de boîte flexible et autres positionnements CSS 3);
- l'usage des microformats ;
- la gestion de projet en CSS, l'optimisation des performances, les frameworks et autres outils CSS;
- HTML 5 (syntaxe, attributs, formulaires, audio, video, canvas, API) et CSS 3 (propriétés, sélecteurs, préfixes, requêtes de média, transformations, animations);
- la prise en compte de la compatibilité des navigateurs et de la résolution de bogues (*hacks*, commentaires conditionnels, *HasLayout*);
- la gestion des médias avec CSS : CSS écran, CSS pour mobiles, CSS pour l'impression, CSS et messageries, média vocal, média de projection et média de télévision.

Bonne lecture!

Le site dédié au livre

Dans le but de prolonger votre expérience en dehors de ce support papier, une page web spécialement consacrée à cet ouvrage a été conçue et peut être consultée à l'adresse :

http://www.goetter.fr/livres/css-avancees

Vous y trouverez une présentation et la table des matières du livre, un mot sur l'auteur, quelques extraits, mais aussi d'éventuels errata et des retours de lecteurs. N'hésitez pas à le consulter pour y laisser votre avis ou y dénicher une information.

Pour ce qui est des codes et exemples utilisés tout au long de ce livre, et notamment dans le cadre des exercices pratiques, c'est sur mon bac à sable personnel que vous les trouverez, en compagnie de bien d'autres cas d'étude, à l'adresse :

http://www.ie7nomore.com

Conventions utilisées dans ce livre

Cela va sans dire – en tout cas je l'espère –, mais tous les contenus, méthodes et exemples décrits dans cet ouvrage respectent tant que faire se peut l'esprit général véhiculé par les standards W3C en termes de conformité de langage et d'accessibilité. Il se peut toutefois que certaines sections destinées à mettre en avant les prouesses des feuilles de styles s'écartent légèrement de certaines bonnes pratiques. Si tel est le cas, je ne manquerai pas de le signaler afin que vous puissiez juger l'intérêt de l'exercice en connaissance de cause.

W3C: le garant des standards

Le W3C (World Wide Web Consortium) est un organisme mondial créé par Tim Berners-Lee dont l'objectif est de garantir la pérennité et l'interopérabilité des standards de langage web. Composé de la plupart des acteurs de la toile (Microsoft, Mozilla, Opera, IBM...), le W3C a pour charge de rédiger et proposer les spécifications HTML, XHTML, CSS, SVG, ECMAScript, etc.

http://www.w3.org

Je traiterai généralement les notions de HTML et de XHTML indifféremment puisque, dans la pratique, seule la déclaration initiale (Doctype) diffère, mais que la méthodologie et la rigueur sont similaires.

Cet ouvrage balaye trois générations de spécifications CSS. A priori, le terme de « CSS » englobera naturellement toutes les générations, sauf si j'en indique précisément la version.

Les codes et exemples proposés ont systématiquement été testés sur diverses versions de navigateurs lors de la rédaction de l'ouvrage : Internet Explorer 6, 7, 8, 9 et 10 (ce dernier est disponible en version « preview 3 » depuis septembre 2011), Firefox 3.6 et plus, Opera 10.6 et plus, Chrome 8 à 15 et Safari 5.

À propos de l'auteur

Papa de deux adorables bambins, passionné d'écriture puis de photographie, et pas franchement « geek », rien ne me prédestinait à atterrir dans l'univers de la conception web.

Mon parcours professionnel témoigne d'ailleurs d'un goût prononcé pour sortir des sentiers battus : après un baccalauréat scientifique, je me lance à corps perdu dans une faculté... de sport. Timide et peu enclin à botter les fesses des garnements n'ayant pas envie de courir autour d'un stade, je quitte en 1998 le cursus universitaire pour m'improviser « webmaster » d'une association sportive, sans véritable bagage dans ce domaine bien entendu. J'en profite là pour avouer avoir conçu mon premier site web à l'aide de la fonction Enregistrer pour le Web de Microsoft Publisher 98.

C'est en tant qu'emploi jeune dans le club sportif de la Constantia Strasbourg (www.slconstantia. com) que je commence véritablement à m'épanouir dans le Web en parfait autodidacte. Un diplôme universitaire de webmaster, anecdotique car déjà obsolète pendant la formation, vient sceller mon apprentissage.

C'est en 2003 très précisément que je tombe amoureux de la conception de sites conformes via les feuilles de styles CSS, puis de l'accessibilité du Web suite à des débats houleux sur un forum de discussions spécialisé où certains critiquaient violemment (qui l'eût cru ?) mon code source produit par Publisher.

Quelques mois plus tard, après une radicale remise en question de mes connaissances, les premiers tutoriels de mise en page CSS apparaissent sur mon nom de domaine fraîchement acquis, Alsacreations.com (je me ronge encore les doigts d'avoir choisi un nom se terminant par un « s » tant il est fréquemment oublié par les internautes!).

Embarqué dans cet élan créatif, un autre projet d'envergure se concrétise en 2005 : la rédaction et la publication d'un livre sur les CSS aux éditions Eyrolles. Cet ouvrage, *CSS 2 : Pratique du design web*, constitue un véritable pari puisqu'à cette époque, les mises en page via tableaux et cadres sont tellement légion que les standards web et les CSS peuvent passer pour des lubies (pensez qu'Internet Explorer 6 écrase littéralement le marché des navigateurs). Aucun véritable livre francophone n'avait alors été produit, hormis des traductions d'ouvrages américains.

Aujourd'hui, les navigateurs et nos pratiques de conception web ont évolué, les standards sont ancrés dans les mœurs et nous avons besoin d'aller au-delà d'un simple livre d'initiation à XHTML et CSS. Nous sommes prêts à passer la vitesse supérieure et à découvrir les techniques avancées et redoutablement efficaces offertes par ces langages en constante évolution. L'ouvrage que vous tenez dans vos mains est né de ce constat.

C'est d'ailleurs exactement le même discours que je tiens lors des différentes formations CSS que j'anime (http://formations.alsacreations.fr), puisque j'ai aujourd'hui le bonheur d'en avoir fait mon métier.

Si vous ne me rencontrez pas dans une salle de formation, ou lors du cycle de conférences annuel Paris-Web (événement que je vous recommande chaudement !), vous aurez beaucoup de chances de me croiser virtuellement sur le forum de discussions d'Alsacréations (http://forum.alsacreations.com) ou sur mes sites personnels goetter.fr (figure I-1) et IE7nomore.com, qui me servent à la fois d'exutoire et de bac à sable.

Féru de réseaux sociaux, je communique fréquemment mes découvertes CSS via mon compte Twitter @goetter et l'on peut me trouver pour des échanges professionnels sur mon compte Google+.

Figure I-1
goetter.fr, mon site personnel, agrémenté de HTML 5 et CSS 3

À propos d'Alsacréations

Pour les lecteurs non familiers de mon univers, sachez qu'Alsacréations revêt une double facette : d'un côté le site communautaire www.alsacreations.com et de l'autre, l'agence web qui en a découlé, www.alsacreations.fr.

Si vous êtes pressé, passez cette section mais retenez simplement que « Alsacréations » s'écrit toujours avec un « s » final. Cela m'évitera de payer plusieurs noms de domaines à l'avenir...

Alsacreations.com

Alsacreations.com est une communauté d'échange et de partage autour des standards web et de la conception conforme aux normes, née en 2003. On peut y dénicher des astuces, des tutoriels,

un forum de discussions (depuis 2004) et un service emploi dans le Web très actifs (près de 40 000 membres au sein du forum). Par philosophie personnelle, tous les contenus et apprentissages diffusés sur Alsacreations.com sont libres de droit et bien entendu gratuits.

Alsacréations communique également sous le compte Twitter @alsacreations, regroupant les membres de l'équipe de modération du forum. Chacun peut au nom d'Alsacréations poster ou relayer une information jugée notable sur le réseau Twitter.

Figure I-2

Alsacreations.com

Alsacreations.fr

Alsacréations est aussi devenue, en 2006, une agence web alsacienne multitâche à dimension humaine, actuellement composée de cinq passionnés et experts dans leurs domaines de prédilection. Le site de l'agence se trouve à l'adresse www.alsacreations.fr (figure I-3).

Figure I-3
Alsacreations.fr

Notre cœur de métier se situe bien évidemment dans le domaine de la conception web « propre », mais concerne un large panel de compétences : conception graphique, intégration HTML/CSS, mise en conformité, développements PHP/MySQL, Flash, CMS, hébergement, audits d'ergonomie et d'accessibilité, formations diverses dans le monde du Web.

Le site web Alsacreations.fr constitue un défi pour nous puisqu'il fut développé en HTML 5 et CSS 3 dès 2010.

Remerciements

Une fois n'est pas coutume, ma première pensée à la fin de cette aventure va tout naturellement à ma dévouée femme et à sa motivation dépassant parfois la mienne. Si ce livre a pu voir le jour, c'est en grande partie grâce à *sa* persévérance et à son aptitude à me convaincre de passer de trop longues soirées devant un écran d'ordinateur plutôt qu'en compagnie de ma petite famille.

Dans un second temps, je remercie humblement Daniel Glazman, membre influent du W3C et éminent co-responsable du groupe de travail sur les spécifications CSS de m'avoir fait l'immense honneur d'accepter de signer la préface de cet ouvrage.

Je suis enfin extrêmement reconnaissant envers les multiples contributeurs francophones que je connais dans le monde de la conception web et qui, par leurs articles, billets de blog et autres messages sur Twitter, partagent librement leurs connaissances et contribuent, chacun à son niveau, à l'enrichissement de notre profession. Je pense notamment à Laurence Vagner, Pascale Lambert-Charreteur, Monique Brunel, Karl Dubost, Élie Sloïm, Tristan Nitot, Éric Daspet, Bruno Bichet, Benjamin De Cock, Florent Verschelde, Jean-Pierre Vincent, Jérémie Patonnier, Antony Ricaud, Aurélien Levy, Philippe Le Mesle, Denis Boudreau et tellement d'autres que la liste ne sera jamais exhaustive.

Et bien entendu, je remercie mon *tourmenté* collègue Rodolphe Rimelé, mon premier relecteur et depuis peu auteur d'un admirable livre sur HTML 5, et rends un hommage sincère à la maison d'édition Eyrolles qui m'accompagne depuis le début, toujours aussi efficacement, dans mes différents projets d'écriture.

ANNEXES

ANNEXE A	
Liste de toutes les propriétés CSS (CSS 1, CSS 2, CSS 3)	349
ANNEXE B	
Prise en charge de HTML 5 et CSS 3	359
ANNEXE C	
Ressources	367
Événements et conférences	367
Ressources en lignes	369
Ressources francophones	369
Ressources anglophones	373
Comptes Twitter	378
Livres	378
CSS, CSS 3	378
HTML, HTML 5	379
Web mobile	379
Index	381

État des lieux

Ce chapitre retrace brièvement les dernières évolutions des standards du Web, à travers les évolutions des usages, des différentes normes et des navigateurs. Vous y découvrirez plus particulièrement les améliorations des dernières versions du navigateur Internet Explorer, notre bête noire tout au long de cet ouvrage.

Les standards du Web, une longue mise en place

Le Web a connu un développement révolutionnaire entre la première page HTML mise en ligne en 1990 et aujourd'hui. En une petite vingtaine d'années, les normes et outils dédiés au monde virtuel ont tellement évolué que les années 1990 sont parfois qualifiées de « préhistoire » du Web. Dans cet univers en progression constante, certaines technologies — pourtant nées durant cette préhistoire — semblent avoir connu une très lente mise en application : les standards web. L'histoire des jeunes années du Web et de ce que l'on a nommé « guerre des navigateurs » facilite la compréhension de cette difficile approbation des différentes normes.

En 1994, lorsque le consortium W3C, ayant pour vocation de rendre le Web universel, naît sous l'impulsion de Tim Berners-Lee, le langage HTML se limite alors à des hyperliens, des titres, sous-titres, listes et du texte brut.

Cette même année, le marché des navigateurs est complètement monopolisé par Netscape, issu du développement de NSCA Mosaic. Ce n'est que l'année suivante que Microsoft lance Internet Explorer, après une tentative avortée de concurrencer purement et simplement Internet via un réseau parallèle nommé MSN (Microsoft Network). À cette période, Netscape Navigator, payant, fédère plus de 80 % des utilisateurs.

En quelques années, une véritable bataille économique est lancée entre les deux ténors Netscape et Microsoft, chacun inventant à tour de bras de nouveaux éléments HTML, voire de nouvelles technologies. Ainsi, Netscape (figure 1-1) propose les éléments de formulaires, les balises , , <center>, <bli>, link> et <layer>, mais aussi les cadres (*frames*) et un concept propriétaire de feuilles de styles (JSSS – *JavaScript-based Style Sheet*) entre 1994 et 1996. La première version de JavaScript émane également des laboratoires de Netscape. Internet Explorer introduit quant à lui les éléments , <marquee> et diverses techniques pour rendre les pages plus dynamiques (VBScript, ActiveX, filtres CSS).

Figure 1-1 Aperçu du site Wikipédia sur le navigateur Netscape 4.78

Il va sans dire que l'adoption de chaque technologie concurrente ne se fait ni sans heurts ni sans réticences. Les premières versions d'Internet Explorer ne prennent pas en charge JavaScript. Pire, Microsoft développe et intègre son propre langage de script : JScript.

Ce n'est pas plus glorieux du côté des feuilles de styles, car Netscape se refuse longtemps à employer les CSS normalisées par le W3C (et intégrées sur Internet Explorer 3) au profit de ses styles propriétaires. En définitive, Netscape Navigator 4 prend en charge deux versions de styles conjointes : JSSS et CSS, avec une implémentation assez bâclée. Ce n'est finalement qu'avec la version Netscape 6, basée sur un nouveau moteur (Gecko), que la prise en charge des styles CSS 1 est véritablement acquise.

C'est en plein cœur de cette guerre de monopoles et de technologies propriétaires que le consortium W3C tente de réguler le Web, son usage et sa compatibilité. Les différentes versions de HTML et CSS se succèdent en intégrant au fur et à mesure certaines inventions de chacune des forces en présence.

Aux alentours de l'an 2000, après le rachat de Netscape par AOL, Internet Explorer domine largement le marché des navigateurs, selon des estimations dépassant les 95 % d'utilisateurs. Cela entraîne, de fait (par la désaffection de Microsoft pour ce marché conquis), la fin des

innovations dans ce navigateur : il n'y a pas eu de nouvelle version d'Internet Explorer entre 2001 (IE6) et 2006 (IE7).

Plutôt que son monopole, c'est principalement la stagnation d'Internet Explorer qui est rapidement décriée par de nombreux concepteurs web. L'avènement et le dynamisme des navigateurs dits « alternatifs » (Mozilla Firefox, Apple Safari, Opera, puis Google Chrome) engendrent des mouvements de contestation et une renonciation progressive au navigateur dominant. En 2010, certaines statistiques montrent que la version 3.6 du navigateur Firefox est la plus utilisée en Europe, devant Internet Explorer 8.

Cela va-t-il nous mener vers une deuxième guerre des navigateurs ?

ALLER PLUS LOIN Comment tout a commencé ?

Toutes les sources s'accordent à penser que l'histoire du Web commence en 1989, lorsque Tim Berners-Lee rédige un document nommé *Hypertext and CERN* (ce document peut être visionné à l'adresse ci-après). Le premier outil ressemblant à un navigateur et portant le nom de « WorldWideWeb » est conçu en 1990 et le premier serveur externe à l'Europe est configuré à l'Université de Stanford en 1992.

http://www.w3.org/History/1989/proposal.html

L'année suivante, en juin 1993, nous dénombrions... 130 sites web dans le monde!

Le W3C a publié en 2004 un diaporama en ligne retraçant l'historique d'Internet et du consortium à partir des années... 1945. Ce document est consultable à l'adresse :

http://www.w3.org/2004/Talks/w3c10-HowItAllStarted/

Où en est-on aujourd'hui?

Les usages évoluent

Beaucoup d'encre a coulé (et beaucoup d'ouvrages sur CSS sont parus) depuis la publication en 2005 de mon livre *CSS 2 : pratique du design web* : non seulement les spécifications ont évolué, mais les divers navigateurs se sont approprié, au fil du temps, les propriétés avant-gardistes d'hier, en attendant d'assimiler les plus actuelles.

En relisant aujourd'hui mon ouvrage, je me rends compte que de nombreuses barrières ont été levées et de nombreux progrès réalisés. Même si le discours est toujours d'actualité, l'avancée des techniques d'intégration et des méthodes d'apprentissage a permis à notre génération de webdesigners de passer un nouveau cap prépondérant dans le monde de la conception de sites web.

Le positionnement à l'aide des styles CSS (par opposition à la mise en page basée sur les tableaux HTML) est devenu plus robuste et surtout mieux assimilé par les designers. Les techniques et les méthodes d'application ont évolué en parallèle : la nouvelle génération de concepteurs web délaisse dorénavant les notions de tableaux de mise en page, de spacer.gif, de *layer* et autres *frames* au profit d'une meilleure séparation entre le fond (HTML) et la forme (CSS).

Ces nouveaux comportements s'expliquent principalement par le fait que les générations de navigateurs de l'an 2000, devancés par Internet Explorer 6 (premier navigateur à reconnaître

partiellement CSS 2) ont démontré qu'il était possible de concevoir des mises en page web à la fois esthétiques et complexes, tout en séparant la structure de la présentation et en positionnant les divers éléments via les feuilles de styles CSS.

Le début des années 2000 voit naître des mouvements tendant à prêcher la « bonne parole » des CSS (on parle même « d'évangélisateurs »), le plus médiatique étant le Web Standards Project fondé par Jeffrey Zeldman (figure 1-2). En France, c'est le collectif Openweb Group (co-fondé, entre autres, par Tristan Nitot, actuellement président de Mozilla-Europe) qui se charge de promouvoir les normes du W3C et plus particulièrement le positionnement CSS dès 2002.

Figure 1-2
Le site du Web Standards
Project

Les normes évoluent

Les premières versions des spécifications HTML et CSS évoluent très vite : trois petites années à peine sont nécessaires pour passer de CSS 1 au premier brouillon de CSS 3. Il en va de même pour HTML, dont les versions se succèdent à bon rythme, suivant de près la guerre des navigateurs.

Entre 1998 et 2000, le monopole grandissant d'Internet Explorer s'accompagne d'une période de ralentissement général. Tous les acteurs du Web marquent le pas et font le point sur cette révolution fulgurante. La première « bulle Internet » explose et de nombreuses start-ups mettent la clé sous la porte.

Le W3C s'interroge quant à l'avenir de la Toile et à la pertinence des différents langages. Il officialise tour à tour les versions HTML 4, HTML 4.01, XHTML 1.0 et XHTML 1.1, puis s'embourbe dans de longues expectatives et d'imposants projets stationnaires.

La norme XHTML 1, une reformulation XML du langage HTML, naît en 1998 sans vraiment faire l'unanimité, en raison de sa complexité tentaculaire et de son champ de couverture

allant bien au-delà de l'usage web. Les divers acteurs du marché rechignent à l'intégrer (Internet Explorer, jusqu'à sa version 8 incluse, ne le prend d'ailleurs toujours pas véritablement en charge). Cependant, l'un des avantages de XHTML va séduire la nouvelle génération de créateurs de pages web et les formateurs : sa grande rigueur par rapport à HTML.

Tandis que tout porte à croire que la norme XHTML va devenir le futur standard du langage de conception web, un tournant s'opère peu après les années 2004. Un nouveau groupe de travail « dissident », le WHATWG (*Web Hypertext Application Technology Working Group*), se forme parallèlement au W3C pour redynamiser l'évolution de HTML.

Le W3C annonce en 2007 que le groupe de travail WHAT intègre officiellement le consortium afin de créer HTML 5 et, deux ans plus tard, que les travaux en cours sur la norme XHTML 2 sont définitivement suspendus. Le dernier né de la lignée XHTML, bien que demeurant tout à fait standard, n'aura pas de successeur et le prochain langage du Web sera bel et bien HTML 5.

Les navigateurs évoluent

Du côté des navigateurs web également, on observe de nombreux remous depuis la publication de mon premier livre : Microsoft sort de son mutisme et lance IE7 en 2006, puis IE8 en 2009 et IE9 en mars 2011, tout en annonçant une version IE10 encore plus au fait des normes. Trois versions en quelques années, alors que le géant nous avait habitué à IE6 durant plus de six ans !

À partir de 2005, on observe une baisse régulière de l'usage d'Internet Explorer au profit des navigateurs dits « alternatifs », dont principalement Mozilla Firefox, qui jusqu'alors se contentaient de parts de marché négligeables.

Fin 2008, Google surprend en publiant son propre navigateur : Chrome (figure 1-3). Basé sur le même moteur que Safari, Chrome est à la fois rapide et très conforme aux standards récents. Il est vite adopté (surtout chez les « geeks ») grâce à une mise en avant par Google et s'installe dès la première année sur la troisième place d'un podium très disputé.

OUTIL Un indice de conformité aux standards : Acid Test

Acid1, publié en 1998, teste la conformité de la mise en œuvre de certaines fonctionnalités du niveau 1 des feuilles de styles en cascade (CSS). Le principe du test a évolué avec les standards du Web, donnant les versions Acid2 et Acid3 (Acid4 est en préparation).

Pour passer le test, un navigateur doit, avec ses réglages par défaut, afficher le rendu fluide d'une animation dont l'image finale doit correspondre exactement à une image de référence, avec un score de 100/100. Pour cela, le navigateur doit implémenter correctement certains aspects du DOM2, d'ECMAScript, des CSS, du SVG, du XML et des URI. Le test *Acid3* n'est donc pas un test de conformité globale à ces spécifications, comme le sont en revanche les test suites du W3C.

Source: Wikipédia.

Figure 1-3

Page de téléchargement de Chrome

©2010 Google - Régles de confidentialité - Aide - Google Chrome pour Mac ou Linux

À l'heure actuelle, nous distinguons quatre groupes de navigateurs web, classés selon leur moteur de rendu :

- ceux basés sur le moteur de rendu Trident (dont Internet Explorer et Maxthon) ;
- ceux basés sur le moteur de rendu Gecko (dont Mozilla Firefox, Seamonkey, K-Meleon, Camino, Flock);
- ceux basés sur Presto (Opera, Opera Mobile, Opera Mini, Opera Wii, Opera pour Nintendo DS);
- et ceux basés sur WebKit (Apple Safari, Apple Safari iPhone, Google Chrome, Adobe AIR, Palm), KHTML (Konqueror).

En début d'année 2011, selon une moyenne de diverses statistiques mondiales, cinq navigateurs se partagent l'essentiel du marché : Internet Explorer (environ 50 %), Mozilla Firefox (30 %), Google Chrome (15 %), Apple Safari (5 %) et Opera (2 %) (source : http://fr.wikipedia.org/wiki/Navigateur_web).

Le « cas » Internet Explorer

Les mises à jour d'Internet Explorer constituent une étude intéressante dans la mesure où nous avons l'opportunité d'être les témoins d'un cas de figure inédit : quatre générations du même navigateur vont coexister, pour le plus grand désarroi des concepteurs web.

Internet Explorer 6

À sa sortie en 2001, Internet Explorer 6 disposait de nombreux atouts en sa faveur : plus rapide, plus sûr et plus conforme aux standards que ses concurrents directs. Il marque en outre la supériorité écrasante de Microsoft sur tous ses rivaux de l'époque et scelle la fin de la première « guerre des navigateurs » puisque IE6 peut se targuer d'avoir été utilisé par plus de 95 % des internautes autour des années 2003.

Ce monument de l'histoire du Web accompagnera une génération de concepteurs web pendant plus de six années durant lesquelles l'immobilisme de Microsoft causera de sérieux dégâts à l'évolution du Web et de ses usages. Parmi ces dommages, comptons les nombreuses erreurs de rendu CSS (dont une liste est tenue à jour sur le site *Position Is Everything*: http://www.positioniseverything.net/explorer.html), ses défauts d'interprétation des normes, ses technologies ou éléments propriétaires et ses failles de sécurité accumulées au fil des ans.

En 2010, IE6 représente encore une part non négligeable dans le parc des navigateurs web : près de 5 % des internautes surfent avec cette version, délibérément ou non. Certaines applications industrielles lourdes et basées sur IE6 sont encore déployées chez de grosses entreprises et le coût de la migration de ces outils freine l'agonie de ce navigateur désuet.

Des sites web d'envergure tels que Google, YouTube, Amazon ou encore Yahoo! ont annoncé qu'ils cessaient dorénavant leur prise en charge et leurs développements pour cette version d'IE, trop limitée pour leurs produits d'avenir. En France, c'est le site commercial de la Redoute (www. laredoute.fr) qui lance le mouvement à la fin de l'année 2010 (figure 1-4).

HUMOUR Mort de IE6

De plus en plus de sites web humoristiques jouent avec l'âge avancé et le déclin de ce navigateur et poussent à le mettre à jour. Citons ripie6.com, ie6nomore.com, dieie6.com, ie6death.com, ie6funeral.com, stopie6.com, idroppedie6.com, etc.

Figure 1-4
La Redoute et Microsoft
Internet Explorer 6

Internet Explorer 7

2006 marque le réveil du géant Microsoft dans le monde du Web et, par la même occasion, du microcosme des concepteurs et défenseurs des standards : après une hibernation de plusieurs longues années, de nouvelles perspectives s'ouvrent enfin à nouveau avec la sortie d'Internet Explorer 7 (figure 1-5).

À peine publié, IE7 essuie aussitôt les premières critiques : huit ans après la finalisation de la version CSS 2, le navigateur ne prend toujours pas complètement en charge cette norme, contrairement à tous ses camarades alternatifs, et présente un certain nombre d'autres lacunes notables.

Toujours est-il que la version 7 d'Internet Explorer corrige une bonne quantité d'erreurs de son prédécesseur et apporte des améliorations significatives :

- Plusieurs sélecteurs CSS 2.1 sont désormais reconnus, tels que le sélecteur d'adjacence (symbole +), le sélecteur d'enfant (symbole >) et le sélecteur d'attribut ([attr]).
- De nouvelles propriétés sont prises en compte, entre autres min-width, min-height, max-width et max-height.
- Le pseudo-élément :first-child est dorénavant pris en charge et :hover est enfin interprété sur tous les éléments et non plus uniquement sur les éléments hypertextes.
- La position fixée (position: fixed) est interprétée.
- Enfin, la transparence « alpha » (niveaux d'opacité) du format d'image PNG 24 est reconnue.

Pour résumer, les principaux développements CSS d'IE7 portent sur les sélecteurs CSS 2. En revanche, d'autres domaines très attendus sont laissés pour compte : peu de nouvelles propriétés reconnues et, surtout, aucune mise en œuvre des séduisantes possibilités de positionnement et de rendu proposées par CSS 2.1.

Même si la venue au monde d'IE7 témoigne de la bonne volonté de Microsoft de se rapprocher à nouveau des standards, les concepteurs web restent frustrés.

Figure 1-5
Microsoft Internet
Explorer 7

Internet Explorer 8

La huitième variante du navigateur phare de Microsoft se dévoile au début de l'année 2009 et comble les défaillances critiquées de ses ancêtres sur au moins un point essentiel : IE8 comprend (enfin) toute la spécification CSS 2.1 (figure 1-6).

Cela pourrait presque suffire à le résumer, mais le fait d'avoir eu à négocier si longtemps avec des navigateurs défectueux fait que les concepteurs web ne savent plus exactement quels sont les apports de CSS 2.1 à présent reconnus par Internet Explorer.

Voici donc une liste non exhaustive mais néanmoins attrayante des corrections d'IE8 :

- Le mécanisme *HasLayout* a été abandonné (nous le verrons plus en détail dans le chapitre 6 dédié à la résolution des bogues) et les flottants ont été améliorés.
- Toutes les valeurs de la propriété display (dont table, table-cell et table-row) sont prises en compte et la valeur inline-block est corrigée.
- La fusion de marges (margin collapsing) est désormais conforme aux spécifications CSS 2.1.
- Les pseudo-éléments :before et :after, qui permettent d'ajouter du contenu avant et après un élément, sont reconnus.
- Les pseudo-classes : focus et : lang sont comprises.
- IE8 prend en compte toutes les valeurs CSS 2.1 pour list-style-type, background-position, font-weight, white-space, word-spacing, border-collapse, border-style et empty-cells.
- La propriété outline, qui permet d'ajouter une bordure sans affecter la taille de l'élément, avec ses dérivés outline-color, outline-style et outline-width, est également reconnue.
- IE8 améliore sa prise en charge du média imprimante, avec page-break-inside (comment un saut de page doit se comporter s'il survient dans la boîte de rendu d'un élément), widows, orphans, @page avec les sélecteurs :first, :right, :left et les valeurs avoid, left et right pour page-break-before et page-break-after.
- Quelques maigres propriétés CSS 3 : border-spacing, text-overflow, box-sizing, word-wrap, sans oublier font-face (reconnue depuis IE5.5) sont dorénavant mieux prises en compte.

Internet Explorer 9

Dévoilé officiellement en mars 2011, Internet Explorer 9 est pour le moins séduisant sur le papier. En effet, le géant annonce une « prise en charge de HTML 5 et de CSS 3 », que l'on ne peut malheureusement résumer qu'à quelques prudents préliminaires dans ces domaines. Cependant, la communication de Microsoft sur ce point est claire : le rapprochement vers les derniers standards en date est devenu une priorité manifeste.

Figure 1-7

Microsoft Internet
Explorer 9

Retenons de ce nouvel opus les points suivants :

- Seules quelques propriétés CSS 3 sont reconnues, mais pas des moindres : border-radius, opacity, box-shadow, media queries, ainsi que les images d'arrière-plan multiples et la gestion de la transparence avec RGBa et HSLa.
- Un grand nombre de sélecteurs CSS 3 sont pris en compte, dont les pseudo-éléments :target, :enabled, :disabled, :checked, :not, :nth-child, :last-child, :empty, etc.
- Un meilleur affichage des polices (lissage) est observé, facilitant l'usage de polices exotiques et les format TTF (*TrueType Font*) et WOFF (*Web Open Font Format*) sont reconnus.
- Le standard SVG (*Scalable Vector Graphics*), graphisme vectoriel, est pris en charge.
- Quelques éléments HTML 5 tels que <audio>, <video> et <canvas> sont reconnus, du moins partiellement.

À l'instar d'IE7, Internet Explorer 9 semble être plus une esquisse qu'une version véritablement mature, même si un effort a été réalisé sur le traitement des sélecteurs CSS 3.

Internet Explorer 10

À l'heure de la deuxième édition de ce livre, le très attendu IE10 n'en est encore qu'à un stade de développement bien avancé, mais non finalisé (la version bêta 3 est sortie en septembre 2011).

De nombreuses rumeurs circulent à ce sujet depuis le début de l'année, notamment via le blog officiel de Microsoft ou le compte Twitter @ie., mais il faudra sans doute patienter jusqu'à sa finalisation prévue en 2012 pour disposer enfin d'un outil reconnaissant toutes les différentes propriétés CSS 3 et HTML 5 actuelles, telles que les positionnements avant-gardistes (flexible module, grid module), les multicolonnes, les dégradés radiaux ainsi que l'ensemble des sélecteurs CSS 3.

Et en attendant, IE6 vivote encore...

Prendre en compte les anciens navigateurs ?

En 2012, la cohabitation chez Microsoft de cinq générations de navigateurs va constituer un handicap majeur chez les concepteurs web, car les différences de performance, de sécurité et de conformité seront ingérables : il ne sera plus possible de concevoir un site web identique à la fois pour la version actuelle du navigateur et pour son lointain ascendant, bien rétrograde...

L'expérience n'est bien entendu pas réservée à Microsoft : tous les constructeurs de navigateurs proposent des évolutions de leurs produits et les délais de propagation parmi les utilisateurs sont rarement immédiats. De tous temps, les diverses générations d'un même navigateur ont cohabité, pour le meilleur et pour le pire...

Deux notions accompagnent ce phénomène : celle de *dégradation gracieuse* et celle de la *prise en charge progressive* (ou graduelle) des différentes versions de navigateurs.

Dégradation gracieuse

La dégradation gracieuse est une – hasardeuse – traduction de l'expression anglophone *graceful degradation* qui signifie qu'un site web doit continuer à être « opérationnel » quelle que soit l'avancée technologique employée. Dans notre cas, cela se traduit par un usage de styles CSS de telle sorte que cela ne nuise pas à la consultation des pages sur un ancien navigateur (figures 1-8 et 1-9).

CHOISIR Dégradation gracieuse ou amélioration progressive ?

Notez qu'à l'inverse du concept de dégradation gracieuse, le principe d'amélioration progressive (progressive enhancement en anglais) est une stratégie de conception web en couches successives, qui permet à chacun d'accéder au contenu et aux fonctionnalités de base d'une page web en utilisant n'importe quel navigateur, tout en offrant une version améliorée aux utilisateurs disposant de navigateurs plus récents ou plus évolués.

Figure 1-8

Twitter.com sur un navigateur conforme récent (Firefox 3.6)

Figure 1-9
Twitter.com sur Internet
Explorer 8

Entre Internet Explorer 6 qui ne reconnaît qu'une faible partie de CSS 2 et Internet Explorer 9 et 10 qui incorporent CSS 3, il faudra définir votre curseur de dégradation gracieuse selon vos besoins, ceux de vos clients et votre cible. Ne nous leurrons pas : au vu des lacunes du dinosaure IE6, votre latitude est assez faible et ne concernera qu'un assortiment de diverses améliorations cosmétiques et certainement pas des positionnements complexes ou des comportements décisifs.

Cela permet toutefois d'opter occasionnellement pour une technologie récente telle que CSS 3 pour certaines décorations d'éléments de page (coins arrondis, ombrages, semi-transparence, transitions progressives...) qui pourraient consister en des « bonus » mérités pour les navigateurs récents. Ces ornements pourraient également être traités sans CSS 3 à l'aide de méthodes

plus longues et coûteuses en performances (blocs <diy> imbriqués, arrière-plans multiples, JavaScript...).

Prise en charge progressive

L'acceptation de la notion de dégradation gracieuse favorise la planification d'une prise en charge progressive des différentes générations de navigateurs.

En amont de votre projet web, déterminez trois niveaux (générations) de prise en charge selon votre public et vos statistiques de visites :

- Génération 1 : prise en charge maximale. Les navigateurs dans cette catégorie doivent offrir au visiteur toutes les performances techniques, visuelles et fonctionnelles définies par le cahier des charges et la maquette graphique.
- Génération 2 : prise en charge dégradée. Les navigateurs de niveau 2 doivent permettre une expérience utilisateur équivalente au niveau précédent, mais qui pourra toutefois présenter des différences considérées comme négligeables (décalages minimes, arrondis, ombrages...).
- Génération 3 : prise en charge minimale. Le site doit être accessible, fonctionnel et agencé convenablement, mais aucun effort ne sera porté sur la compatibilité visuelle avec les niveaux précédents (allant jusqu'à l'affichage en texte brut).

Il ne vous reste plus qu'à affecter chaque version de navigateur à un niveau de prise en charge que vous aurez défini préalablement avec votre client (figure 1-10).

Figure 1-10 Tableau de prise en charge progressive

- maquette graphique
 - Génération 2 : prise en charge dégradée. Les navigateurs de niveau 2 doivent permettre une expérience utilisateur équivalente au niveau précédent mais qui pourra toutefois présenter des différences considérées comme négligeables (décalages minimes, arrondis, ombrages,...)
- Génération 3 : prise en charge minimale. L'intégration XHTML/CSS est accessible et agencée convenablement, mais aucun effort ne sera porté sur la compatibilité visuelle avec les niveaux précédents (allant jusqu'à l'affichage en texte brut).

Voici l'exemple d'une telle liste de prise en charge graduelle :

- Navigateurs de génération 1 : IE10, IE9, Firefox 5+, Opera 11+, Safari 5+, Chrome 12+.
- Navigateurs de génération 2 : IE8, Firefox 3.6+, Opera 10, Safari 4, Chrome 8+.
- Navigateurs de génération 3 : IE7, IE6, Firefox 3.0, Opera 9, Safari 3, Chrome 4+.

Dans les faits, nous constaterons tout au long de ce livre qu'opter pour des « techniques avancées » en CSS nécessitera de se poser constamment la question de la dégradation gracieuse, de la prise en charge progressive et des alternatives pour le navigateur de Microsoft, actuellement unique frein vers des designs et fonctionnalités évolués.

C

Ressources

Événements et conférences

Paris Web: ce cycle de conférences annuel est généralement organisé au mois d'octobre. Principalement francophone, ses sujets de prédilection tournent autour des bonnes pratiques du Web, des standards et de l'accessibilité. On y rencontre les grandes figures (Dave Shea en 2010) qui rendent notre métier universel et abordable. On peut y rencontrer Daniel Glazman, Tristan Nitot, Éric Daspet, Karl Dubost, Nicole Sullivan, Christian Heilmann, Matt May, Molly Holzschlag. Incontournable! (figure C-1)

http://www.paris-web.fr

LeWeb: autre événement annuel parisien, plus orienté affaires, marketing et « Web 2.0 ».

http://www.leweb.net

@media : c'est la plus grande conférence londonienne dédiée à la conception web et au mobile. De grands orateurs s'y retrouvent : Andy Clarke, John Resig, Steve Souders, Bruce Lawson.

http://atmedia.webdirections.org

Front-Trends: cette conférence internationale se tient à Varsovie en Pologne (fin octobre) et regroupe de grands noms de la conception web *front-end*.

http://front-trends.com

An Event Apart : il s'agit d'un ensemble d'événements annuels, organisés en moyenne une fois tous les deux mois aux États-Unis (Boston, Atlanta, Minneapolis, Washington) et très orientés « technologies d'avant-garde ».

http://aneventapart.com

Future Of Web Design: cette autre conférence américaine (New York) est consacrée à la conception web et à son futur. Vous y croiserez peut-être Cameron Moll, Molly Holzschlag ou encore Doug Bowman.

http://futureofwebdesign.com

Et... la **Kiwi Party**! Cette petite rencontre strasbourgeoise printanière sans prétention que nous organisons entre quelques « Alsanautes » se trouve être une bonne occasion pour discuter et boire à la santé des standards web. L'édition 2011, qui a eu lieu le 1^{er} avril, a rassemblé plus de 100 spectateurs.

www.kiwiparty.fr

Figure C-1
Paris Web

Ressources en lignes

Ressources francophones

Généralités

Openweb: cette référence historique francophone sur les standards du Web a été créée en 2002. Même si son rythme s'est quelque peu essoufflé depuis, les contenus demeurent extrêmement fiables.

http://openweb.eu.org

Pompage : ce site de traduction en français d'articles sur la conception web faisant référence dans le monde est un véritable *Reader's Digest* de ce qui se fait de mieux autour de nous (figure C-2).

http://www.pompage.net

Le Site du Zéro : c'est une excellente ressource pour les débutants complets dans des domaines aussi variés que HTML et CSS, mais également C++, PHP, LaTex, Linux ou encore Blender et Maya.

http://www.siteduzero.com

Figure C-2
Pompage

CSS, CSS 3

Mammouthland: ces cours en ligne, gratuits et libres, pour débuter avec le langage CSS, sont écrits avec passion et justesse par une sémillante enseignante, Pascale Lambert-Charreteur (figure C-3).

http://css.mammouthland.net

CSS 2 sur Yoyodesign : vous y trouverez la documentation officielle des spécifications CSS 2.1 du W3C traduite en français.

http://www.yoyodesign.org/doc/w3c/css2/cover.html#minitoc

Validateur CSS: le Validateur CSS officiel du W3C.

http://jigsaw.w3.org/css-validator

Figure C-3

Mammouthland

HTML 5

HTML 5 par l'exemple : un tableau comparatif et interactif sur la prise en charge de HTML 5 par les navigateurs. Très à jour !

http://w3c.html5.free.fr

Docteur HTML 5 : voici la version traduite en français du site éponyme de référence sur l'apprentissage de HTML 5 (figure C-4).

http://docteurhtml5.com

HTML 5 aujourd'hui: traduction d'un article du WHATWG (Web Hypertext Application Technology Work Group): « Presentation: How HTML5 can be used today ».

http://blog.whatwg.org/html5-aujourd-hui

Figure C-4

Docteur HTML 5

Accessibilité

Introduction à l'accessibilité par Openweb

http://openweb.eu.org/articles/intro_accessibilite/

Plongez dans l'accessibilité

http://www.la-grange.net/accessibilite/

Règles pour l'accessibilité des contenus Web WCAG2

http://www.w3.org/Translations/WCAG20-fr/

Une vidéo nommée « l'ordinateur des aveugles »

http://www.pyrat.net/Film-L-ordinateur-des-aveugles.html

L'accessibilité pour les personnes malvoyantes

http://membres.lycos.fr/dbarzin/

Une base de données des aides techniques pour handicapés

http://www.handicat.com

Toute l'actualité dans le domaine de l'accessibilité

http://planete-accessibilite.com

Web mobile

Design de poche : porter votre site web au petit écran

http://www.pompage.net/pompe/petitsecrans/

Comment faire un site web mobile?

http://www.zdnet.fr/blogs/2006/12/07/mobile-ready-mobi-comment-faire-un-site-web-mobile/

Résumé des Web mobile Best Practices 1.0 (figure C-5)

http://www.w3.org/2007/02/mwbp_flip_cards.html.fr

Figure C-5

Les « flipcards » webmobile du W3C

Ressources anglophones

Généralités

CSS3.info: toute l'actualité des spécifications CSS 3 au jour le jour (figure C-6).

▶ http://www.css3.info

Figure C-6
CSS3.info

Can I Use? : un récapitulatif complet de toutes les compatibilités des navigateurs envers HTML 5, CSS 3, SVG et autres standards web.

http://caniuse.com

Position Is Everything : une exceptionnelle ressource sur le thème des compatibilités et erreurs des navigateurs.

http://www.positioniseverything.net

HTML5gallery, **CSS3gallery** et **CSSmania** : des sélections de sites web méritants, généralement en HTML 5 et CSS 3.

- http://html5gallery.com
- http://css3gallery.net
- http://www.cssmania.com

Semantic Checker : extension Firefox destinée à mettre en exergue la présence (ou l'absence) d'éléments sémantiques HTML et les microformats.

http://www.semantic-checker.com

Find me by IP: prise en charge HTML 5 et CSS 3 (voir annexe B).

http://findmebyip.com/litmus

CSS₃

CSS3Pie : prise en charge de plusieurs propriétés décoratives CSS 3 pour Internet Explorer 6 à 8 et Opera.

http://css3pie.com

Css3maker: très bon outil interactif de tests en direct de plusieurs propriétés CSS 3 classiques.

http://css3maker.com

Fontsquirrel fontface generator : générateur de polices pour @font-face multinavigateurs.

http://www.fontsquirrel.com/fontface/generator

Selectivizr: émulation des sélecteurs CSS 3 pour Internet Explorer 6 à 8 (figure C-7).

http://selectivizr.com

Figure C-7
Selectivizr

Ultimate CSS Gradient Generator : un éditeur de dégradés CSS 3 en ligne très intuitif.

http://www.colorzilla.com/gradient-editor/

IE7nomore : mon « bac à sable » personnel pour tester HTML 5 et les techniques avancées de CSS 2.1 et CSS 3. Vous y trouverez une large partie des exercices composant cet ouvrage.

http://ie7nomore.com

IE9.js de Dean Edwards : une librairie JavaScript permettant d'améliorer la reconnaissance des standards sur les différentes versions d'Internet Explorer.

http://code.google.com/p/ie7-js/

CSS-properties: une liste de toutes les propriétés CSS (CSS 1, CSS 2, CSS 3) (voir annexe A).

http://meiert.com/en/indices/css-properties/

Impressive webs: tableau de prise en charge CSS 3 sur IE9.

http://www.impressivewebs.com/css3-support-ie9/

HTML 5

Dive Into HTML 5: pour apprendre HTML 5 comme dans un livre.

http://diveintohtml5.org

HTML 5 Boilerplate : un gabarit HTML 5 et CSS 3 contenant toutes les bonnes pratiques du moment en termes de performances et de compatibilité entre navigateurs (figure C-8).

http://www.html5boilerplate.com

Figure C-8

HTML 5

Boilerplate

HTML 5 Reset: une feuille de styles par défaut pour bien commencer vos documents HTML 5.

http://html5reset.org

HTML 5 Rocks : une démonstration interactive des possibilités technologiques de HTML 5 réalisée par Google.

http://www.html5rocks.com

HTML 5 Readiness : un graphique représentant visuellement la reconnaissance de HTML 5 par les navigateurs depuis 2008.

http://html5readiness.com

Web mobile

Mobile Web Initiative du W3C

http://www.w3.org/Mobile/

XHTML Basic 1.1 Specification

http://www.w3.org/TR/xhtml-basic/

SVG Tiny 1.2 Specification

http://www.w3.org/TR/SVGMobile12/

MobileOK, le validateur mobile du W3C

http://validator.w3.org/mobile/

Mobile Flipcards

http://www.w3.org/2007/02/mwbp_flip_cards

Tableau comparatif de la prise en charge CSS des mobiles

http://www.w3.org/2007/03/mth/results?ts=cssmedia

Support d'impression

IE Print Protector : un script permettant l'affichage des éléments HTML 5 sur papier pour Internet Explorer.

http://www.iecss.com/print-protector

Comptes Twitter

@alsacreations: « Communauté d'apprentissage web et agence exotique. »

@css3 : « Everything you need to know about CSS3. News, previews, tutorials and more. »

@html5: « Notifications of changes to HTML5 drafts. »

@w3c: « The World Wide Web Consortium (W3C) develops interoperable technologies (specifications, guidelines, software, and tools) to lead the Web to its full potential. »

@nitot: « Mozilla Europe founder. Free Software, Open Web evangelist. »

@glazou : « CSS Working Group Co-chairman, entrepreneur, software engineer, geek, father of two, polyglot, duck lover. »

@fvsch : « Web professional. »

@deaxon : « I do apps. »

@meyerweb : « Web standards | (X)HTML | CSS | microformats | community | writing | speaking | signing man. »

@ie: « The official Twitter page for Internet Explorer. »

@docteurhtml5 : « Pour vous aider à en apprendre plus sur le HTML5. Traduction du site http://html5doctor.com. »

@smashingmag: « Get smashed with Vitaly Friedman, editor-in-chief of Smashing Magazine, an online magazine for designers and web developers. »

Livres

CSS, CSS 3

Rachel Andrew, Kevin Yank, Everything You Know About CSS Is Wrong!, Sitepoint, octobre 2008

Dan Cederholm, Handcrafted CSS, New Riders, 2009

Andy Clarke, Hardboiled Web Design, Five Simple Steps, fin 2010

Steve Souders, High Performance Web Sites, O'Reilly, 2007

Christopher Murphy, Beginning HTML5 and CSS3: Next Generation Web Standards, Apress, août 2010

Index

Symboles	:nth-of-type 249
	:only-child 249
:after 17, 29, 33, 39, 41, 110, 244, 321	:only-of-type 250
<article> 179</article>	:optional 251
<aside> 179</aside>	@page 17, 45, 314, 318
<audio> 18, 182, 208</audio>	:required 251
:before 17, 29, 33, 39, 41, 244	:root 245
<canvas> 18, 176, 186, 208</canvas>	<section> 179</section>
:checked 251	::selection 252
<col/> 257	128
contains 252	:target 18, 246, 274
:disabled 251	:valid 252
:empty 18, 245	<video> 18, 184</video>
enabled 251	:visited 29, 39, 247
<pre><figure> 180</figure></pre>	
:first-child 16, 29, 38, 149, 244, 247, 255, 274	\mathbf{A}
:first-letter 29, 37, 230	
. C 11 20 27 220 244	accélération 266
:first-line 29, 37, 230, 244	accélération 266
:first-of-type 250	accessibilité 371
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274	accessibilité 371 Acid Test 13, 285
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274 @font-face 221, 236	accessibilité 371 Acid Test 13, 285 agent utilisateur 288
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274 @font-face 221, 236 <footer> 178</footer>	accessibilité 371 Acid Test 13, 285 agent utilisateur 288 amélioration progressive 19, 159
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274 @font-face 221, 236 <footer> 178 <header> 178</header></footer>	accessibilité 371 Acid Test 13, 285 agent utilisateur 288 amélioration progressive 19, 159 ancêtre 30, 99, 102
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274 @font-face 221, 236 <footer> 178 <header> 178 @import 31, 44</header></footer>	accessibilité 371 Acid Test 13, 285 agent utilisateur 288 amélioration progressive 19, 159 ancêtre 30, 99, 102 Android 290
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274 @font-face 221, 236 <footer> 178 <header> 178 @import 31, 44 !important 32, 171, 304</header></footer>	accessibilité 371 Acid Test 13, 285 agent utilisateur 288 amélioration progressive 19, 159 ancêtre 30, 99, 102 Android 290 angle arrondi 224
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274 @font-face 221, 236 <footer> 178 <header> 178 @import 31, 44 !important 32, 171, 304 :invalid 252</header></footer>	accessibilité 371 Acid Test 13, 285 agent utilisateur 288 amélioration progressive 19, 159 ancêtre 30, 99, 102 Android 290 angle arrondi 224 Animations 270
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274 @font-face 221, 236 <footer> 178 <header> 178 @import 31, 44 !important 32, 171, 304 :invalid 252 :lang 244</header></footer>	accessibilité 371 Acid Test 13, 285 agent utilisateur 288 amélioration progressive 19, 159 ancêtre 30, 99, 102 Android 290 angle arrondi 224 Animations 270 Apple
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274 @font-face 221, 236 <footer> 178 <header> 178 @import 31, 44 !important 32, 171, 304 :invalid 252 :lang 244 :last-child 18, 148, 247, 274</header></footer>	accessibilité 371 Acid Test 13, 285 agent utilisateur 288 amélioration progressive 19, 159 ancêtre 30, 99, 102 Android 290 angle arrondi 224 Animations 270 Apple Mail 326, 327
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274 @font-face 221, 236 <footer> 178 <header> 178 @import 31, 44 !important 32, 171, 304 :invalid 252 :lang 244 :last-child 18, 148, 247, 274 :last-of-type 250</header></footer>	accessibilité 371 Acid Test 13, 285 agent utilisateur 288 amélioration progressive 19, 159 ancêtre 30, 99, 102 Android 290 angle arrondi 224 Animations 270 Apple Mail 326, 327 Safari 11, 14
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274 @font-face 221, 236 <footer> 178 <header> 178 @import 31, 44 !important 32, 171, 304 :invalid 252 :lang 244 :last-child 18, 148, 247, 274 :last-of-type 250 @media 41, 45, 145, 258, 259, 289, 299, 312</header></footer>	accessibilité 371 Acid Test 13, 285 agent utilisateur 288 amélioration progressive 19, 159 ancêtre 30, 99, 102 Android 290 angle arrondi 224 Animations 270 Apple Mail 326, 327 Safari 11, 14 application web 202
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274 @font-face 221, 236 <footer> 178 <header> 178 @import 31, 44 !important 32, 171, 304 :invalid 252 :lang 244 :last-child 18, 148, 247, 274 :last-of-type 250 @media 41, 45, 145, 258, 259, 289, 299, 312 <nav> 178</nav></header></footer>	accessibilité 371 Acid Test 13, 285 agent utilisateur 288 amélioration progressive 19, 159 ancêtre 30, 99, 102 Android 290 angle arrondi 224 Animations 270 Apple Mail 326, 327 Safari 11, 14 application web 202 hors ligne 204
:first-of-type 250 :focus 17, 29, 38, 245, 246, 265, 274 @font-face 221, 236 <footer> 178 <header> 178 @import 31, 44 !important 32, 171, 304 :invalid 252 :lang 244 :last-child 18, 148, 247, 274 :last-of-type 250 @media 41, 45, 145, 258, 259, 289, 299, 312</header></footer>	accessibilité 371 Acid Test 13, 285 agent utilisateur 288 amélioration progressive 19, 159 ancêtre 30, 99, 102 Android 290 angle arrondi 224 Animations 270 Apple Mail 326, 327 Safari 11, 14 application web 202

VERS HTML 5 ET CSS 3

multiple 235	prise en charge 359
attr() 41	propriétés 211
autocomplétion 195	ressources 370, 373, 374, 378
В	D
background 235	data- 202
background-image 235	débordement 215, 218, 305
background-position 235	déclaration 26
background-repeat 235	ordre 55
background-size 233	sélecteurs 31
BlackBerry 290	déformation 263
border-collapse 17, 63, 134, 135, 136, 137, 254, 326, 329	dégradation gracieuse 19, 21, 138 descendant 30
border-image 231, 272	Doctype 176
border-radius 18, 210, 224, 238, 272	DOM (Document Object Model) 30
border-spacing 17, 63, 131, 132, 135, 137, 138, 254, 267, 329	Drag and Drop 203 draggable 200
bordure 136, 137, 231	E
box-shadow 18, 228, 238, 272	12
box-sizing 90	éditeur HTML 79
C	e-mailing 331 empty-cells 17, 135, 137, 138, 329
caption-side 135, 137, 255, 329	encodage des caractères 334
césure 212	enfant 30
classe 28	even 255
conditionnelle 162	T.
clear 107	\mathbf{F}
client de courrier électronique 326	feuilles de styles, voir CSS
colonne 216, 219, 306	File API 204
styler 257	Firebug 69, 169
coloration syntaxique 81	Flash 333
columns 216	flux courant 96
commentaire 26, 56	formulaire 190, 251, 308
conditionnel 160, 171	autocomplete 195
contenteditable 201	autofocus 194
convention de nommage 54	boutons de soumission 238
courrier électronique 325	color 190
CSS	date 193
2.1 25	email 190
propriétés 349	month 193
ressources 370, 378	number 190
CSS 3 209, 316	placeholder 194
courrier électronique 327	range 192

required 195 search 193 time 193 framework CSS 74 frère 30	Mail 327, 330 Media Queries 259 navigateur 14 test 71, 290, 291, 292 vidéo 185
G	J
gabarit 143, 338 généalogie 30 géolocalisation 203 Geolocation 203 gestion de projet 53 glisser-déposer 200, 203 Gmail 325, 329 Google Chrome 11, 14 grand écran 344 grid positioning 142 grille 72, 142	JavaScript 10, 68, 164, 287, 292, 333 JSSS (JavaScript-based Style Sheet) 10 L langue 244 légende 137 Less 78 LocalStorage 204 Lotus Notes 326, 328 M
H hack 27, 118, 153, 157, 171 handheld 45, 287 HasLayout 17, 163, 165, 171 hidden 200 Hotmail 328 HSLa 226 HTML 4 et 4.01 12, 89 HTML 5 175, 308 impression 323 prise en charge 359 ressources 370, 376, 379	marges fusion 17, 91, 99, 167 impression 318 matrix 263 max-device-width 299 max-width 299 Media Queries 18, 45, 257, 289, 291, 298, 312 microformat 47 modèle de boîte 56, 85, 88, 91, 97, 105, 156 flexible 146, 307 Quirks 170 Mozilla Firefox 11, 13, 14
I	N
identifiant 28 IETester 71 impression ressources 378 impression 309 inline-block 17, 56, 58, 82, 91, 95, 96, 116, 117, 118, 120, 123, 153, 157, 160, 163, 164, 239 Internet Explorer 14, 117, 138, 272, 323 iPhone 280, 285, 292, 293, 301	navigateur 19 différences d'affichage 155 extensions 68 guerre 9, 11, 12, 14 mobile 281 Netscape Navigator 9, 10 nth-child 255
détection 288	odd 255

VERS HTML 5 ET CSS 3

ombre portée 228, 230 opacité 225	rotate 263 rotation 263
opacity 18, 225, 267, 271	
Openweb 12, 369, 371	S
Opera 11	anda 262
Mobile 285	scale 262
opérateur logique 258	scope 253
orphans 314	sélecteur 27
Outlook 326	d'adjacence 16, 35, 242
overflow-x/overflow-y 215	d'attribut 16, 36, 242
overnow movernow y 210	d'enfant 16,33
P	priorité 31
	universel 61, 64, 171
page-break 315	sélection 252
parent 30	sémantique 47, 54, 84, 125, 128, 176, 178, 207,
performances 60, 63, 300	335
PNG 24 16	SessionStorage 204
police de caractères 221, 236	skew 263
taille 305	speech 341
positionnement 83, 111, 115, 134, 153	sprite CSS 65
absolu 83, 84, 97, 320	standards du Web 9
fixé 102, 292	SVG (Scalable Vector Graphics) 18, 221, 264,
flottant 85, 104, 108, 115, 138	377
impression 320	synthèse vocale 342
relatif 103	
relatif 103 préfixe propriétaire 210	synthèse vocale 342 T
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341	T
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344	T tabindex 39
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244 pseudo-élément 29	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334 table-caption 127
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244 pseudo-élément 29	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334 table-caption 127 table-cell 17, 56, 91, 95, 96, 125, 126, 128, 129
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244 pseudo-élément 29 publipostage 331	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334 table-caption 127 table-cell 17, 56, 91, 95, 96, 125, 126, 128, 129, 131, 132, 133, 138, 159, 245 table-layout 135, 329 table-row 17, 56, 95, 96, 125, 126, 127, 129,
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244 pseudo-élément 29 publipostage 331 Q Quirks (mode) 88	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334 table-caption 127 table-cell 17, 56, 91, 95, 96, 125, 126, 128, 129, 131, 132, 133, 138, 159, 245 table-layout 135, 329 table-row 17, 56, 95, 96, 125, 126, 127, 129, 131, 134
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244 pseudo-élément 29 publipostage 331	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334 table-caption 127 table-cell 17, 56, 91, 95, 96, 125, 126, 128, 129, 131, 132, 133, 138, 159, 245 table-layout 135, 329 table-row 17, 56, 95, 96, 125, 126, 127, 129, 131, 134 template positioning 143
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244 pseudo-élément 29 publipostage 331 Q Quirks (mode) 88 R	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334 table-caption 127 table-cell 17, 56, 91, 95, 96, 125, 126, 128, 129, 131, 132, 133, 138, 159, 245 table-layout 135, 329 table-row 17, 56, 95, 96, 125, 126, 127, 129, 131, 134 template positioning 143 text-overflow 214, 215
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244 pseudo-élément 29 publipostage 331 Q Quirks (mode) 88 R redimensionnement 216, 304	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334 table-caption 127 table-cell 17, 56, 91, 95, 96, 125, 126, 128, 129, 131, 132, 133, 138, 159, 245 table-layout 135, 329 table-row 17, 56, 95, 96, 125, 126, 127, 129, 131, 134 template positioning 143 text-overflow 214, 215 text-shadow 230, 238
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244 pseudo-élément 29 publipostage 331 Q Quirks (mode) 88 R redimensionnement 216, 304 règle @ ou règle-at 44, 237, 258	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334 table-caption 127 table-cell 17, 56, 91, 95, 96, 125, 126, 128, 129, 131, 132, 133, 138, 159, 245 table-layout 135, 329 table-row 17, 56, 95, 96, 125, 126, 127, 129, 131, 134 template positioning 143 text-overflow 214, 215
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244 pseudo-élément 29 publipostage 331 Q Quirks (mode) 88 R redimensionnement 216, 304 règle @ ou règle-at 44, 237, 258 requête de média voir Media Query 257	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334 table-caption 127 table-cell 17, 56, 91, 95, 96, 125, 126, 128, 129, 131, 132, 133, 138, 159, 245 table-layout 135, 329 table-row 17, 56, 95, 96, 125, 126, 127, 129, 131, 134 template positioning 143 text-overflow 214, 215 text-shadow 230, 238 Thunderbird 326, 327 transform 264
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244 pseudo-élément 29 publipostage 331 Q Quirks (mode) 88 R redimensionnement 216, 304 règle @ ou règle-at 44, 237, 258	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334 table-caption 127 table-cell 17, 56, 91, 95, 96, 125, 126, 128, 129, 131, 132, 133, 138, 159, 245 table-layout 135, 329 table-row 17, 56, 95, 96, 125, 126, 127, 129, 131, 134 template positioning 143 text-overflow 214, 215 text-shadow 230, 238 Thunderbird 326, 327
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244 pseudo-élément 29 publipostage 331 Q Quirks (mode) 88 R redimensionnement 216, 304 règle @ ou règle-at 44, 237, 258 requête de média voir Media Query 257 Reset 44, 60, 61 resize 216	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334 table-caption 127 table-cell 17, 56, 91, 95, 96, 125, 126, 128, 129, 131, 132, 133, 138, 159, 245 table-layout 135, 329 table-row 17, 56, 95, 96, 125, 126, 127, 129, 131, 134 template positioning 143 text-overflow 214, 215 text-shadow 230, 238 Thunderbird 326, 327 transform 264 Transformations 261 transition 266
relatif 103 préfixe propriétaire 210 print 45, 259, 309, 311, 341 projection 341, 344 propriété 26 pseudo-classe 29, 244 pseudo-élément 29 publipostage 331 Q Quirks (mode) 88 R redimensionnement 216, 304 règle @ ou règle-at 44, 237, 258 requête de média voir Media Query 257 Reset 44, 60, 61	T tabindex 39 tableau 11, 76, 83, 125, 128, 135, 159, 215, 245 253, 334 table-caption 127 table-cell 17, 56, 91, 95, 96, 125, 126, 128, 129, 131, 132, 133, 138, 159, 245 table-layout 135, 329 table-row 17, 56, 95, 96, 125, 126, 127, 129, 131, 134 template positioning 143 text-overflow 214, 215 text-shadow 230, 238 Thunderbird 326, 327 transform 264 Transformations 261

Transitions 265, 268 translate 263 translation 263 transparence des couleurs 226 TTF (TrueType Font) 18, 221 TV 341, 345 Twitter 4, 5, 20, 48, 272, 378

U

User Agent 288 UTF-8 334

\mathbf{V}

version (gestion de) 59 viewport 293, 304

\mathbf{W}

W3C (World Wide Web Consortium) 2, 9, 10, 11, 13
WebKit 14
webmail 325, 326
Web mobile 279
ressources 372, 377, 379
Web Socket 204

Web Storage 204
Web Workers 204
WHATWG (Web Hypertext Application
Technology Working Group) 13
whitespace 120
widows 315
Wii 346
Windows Phone 284
WOFF (Web Open Font Format) 18, 221
word-wrap 212, 215
writing-mode 263

X

XHTML 1.0 et 1.1 12 XML 12, 47, 68

\mathbf{Y}

Yahoo! Mail 328

\mathbf{Z}

Zen Coding 75 z-index 100, 268 zoom 164, 262 Jason Cranford Teague, CSS3: Visual QuickStart Guide (5th Edition), Peachpit Press, août 2010

Dan Cederholm, *CSS 3 for Web designers*, A Book Apart, novembre 2010 – traduit en français : *CSS 3 pour les Web designers*, Eyrolles, 2011

Zoe Mickley Gillenwater, Stunning CSS 3, New Riders, décembre 2010

HTML, HTML 5

Rodolphe Rimelé, HTML5 – Une référence pour le développeur web, Eyrolles, octobre 2011

Jeremy Keith, *HTML5 for Web Designers*, A Book Apart, juin 2010 – traduit en français : *HTML 5 pour les Web designers*, Eyrolles, 2010

Bruce Lawson, Remy Sharp, Introducing HTML5, Voices That Matter, juin 2010

Mark Pilgrim, HTML5: Up and Running, O'Reilly, juin 2010

Matthew David, *HTML5*: Visualizing the Web, Focal Press, juillet 2010

Web mobile

François Daoust, Dominique Hazaël-Massieux, Relever le défi du Web mobile, Eyrolles, 2011

Éric Sarrion, XHTML/CSS et JavaScript pour le web mobile, Eyrolles, 2010

Jonathan Stark, Applications iPhone avec HTML, CSS et JavaScript, Eyrolles, 2010

Damien Guignard, Julien Chable, Emmanuel Robles, Nicolas Sorel, *Programmation Android*, Eyrolles, 2010