

HTML5

HyperText Markup Language

- HTML merupakan sebuah bahasa *Markup* yang digunakan untuk mendeskripsikan dokumen/halaman Web.
- Bahasa *Markup* terdiri dari sekumpulan tag *markup*.
- Dokumen/halaman HTML dideskripsikan menggunakan tag-tag HTML.
- Setiap tag HTML digunakan untuk mendeskripsikan isi dokumen yang berbeda.
- Web Browser bertugas untuk menterjemahkan tag-tag HTML untuk kemudian ditampilkan di layar.

Tag HTML

- Sebagian besar tag adalah berpasangan, terdiri dari start tag (opening tag) dan end tag (closing tag). Misal:
 - <h1> </h1>
 - <p> </p>
 -
- End tag ditulis seperti start tag dengan tambahan “/”.
- Contoh tag yang tidak berpasangan:
 -
 -

- Tag tidak case-sensitive, HURUF BESAR dan huruf kecil diperlakukan sama.

Elemen HTML

- Sebuah dokumen HTML terdiri dari beberapa elemen HTML.
- Elemen HTML dibentuk menggunakan tag-tag html.
- Sebuah dokumen HTML dapat terdiri dari beberapa elemen yang dibentuk dari tag yang sama.
- Sebuah elemen HTML dapat memiliki elemen HTML yang lainnya (nested element).

Struktur dokumen HTML

- Hanya bagian `<body>` saja yang akan ditampilkan di layar.
- `<title>` merupakan bagian yang akan ditampilkan pada bagian atas dari jendela browser (lokasinya berbeda antara satu browser dengan lainnya).

```
<html>
  <head>
 <title>Page title</title>
  </head>

  <body>
 <h1>This is a heading</h1>
 <p>This is a paragraph.</p>
 <p>This is another paragraph.</p>
  </body>
</html>
```

Atribut dari elemen HTML

- Sebuah elemen HTML dapat memiliki atribut.
- Atribut pada elemen HTML dapat digunakan untuk memberikan informasi tambahan pada elemen tersebut, seperti:
 - *id* untuk memberikan identitas pada elemen HTML
 - *class* menunjukkan nama kelas yang digunakan
 - Dan beberapa atribut lainnya, termasuk atribut untuk mengatur tampilan dokumen.
- Contoh:
 - <div id="judul" class="row"> </div>
 -
 - Dll.

Tag <html> ... </html>

- Seluruh dokumen html harus berada di dalam tag ini
- Tag ini akan memberi tahu browser bahwa seluruh dokumen yang berada diantara <html> dan </html> merupakan dokumen html.

Tag <head> ... </head>

- Merupakan tag yang digunakan untuk menuliskan header dari dokumen html.
- Di dalam tag ini biasanya berisi tag <title> yang digunakan untuk menyimpan judul dokumen yang akan ditampilkan pada title dari browser.
- Didalam tag <head> ini juga sering diisi dengan tag <meta> yang dapat digunakan untuk menambahkan informasi terkait dokumen html seperti nama author dan isi dari dokumen.
- Walaupun informasi pada tag <meta> tidak ditampilkan pada browser, namun informasi ini penting untuk meningkatkan peringkat dokumen web di mesin pencari (SEO).

```
<META name="Author" contents="Bocah Gunung">
```

Tag <body> ... </body>

- Semua yang akan ditampilkan pada browser harus diletakkan di dalam tag ini.
- Contoh dokumen html sederhana:

```
<html>
  <head>
 <title>Welcome to HTML</title>
  </head>
  <body bgcolor="lavender">
 <p>Document HTML yang Pertama</p>
  </body>
</html>
```


Block level element

- Yang sering digunakan adalah tag <h1> sampai <h6>
- Contoh:

...

```
<h1>Heading one</h1>
<h2>Heading two</h2>
<h3>Heading three</h3>
<h4>Heading four</h4>
<h5>Heading five</h5>
<h6>Heading six</h6>
```

...

Tag <p> ... </p>

- Digunakan untuk menampilkan kalimat berbentuk paragraph.
- Contoh:

...

```
<h2>puisi sedih</h2>
<p>
melati harum baunya, kalau nggak ganti
percuma namanya
</p>
```

...

Tag ... (list item)

- Digunakan untuk menampilkan data dalam bentuk list, baik didalam unordered list (bullet) maupun didalam ordered list (number)
- Unordered list (bullet) menggunakan tag ...
- Ordered list (bullet) menggunakan tag ...

Contoh List

- Unordered List:

```
<ul>
 <li>Sunday</li>
 <li>Monday</li>
 <li>Tuesday</li>
 <li>Wednesday</li>
</ul>
```

- Ordered List:

```
<ol type="a" >
 <li>Sunday</li>
 <li>Monday</li>
 <li>Tuesday</li>
 <li>Wednesday</li>
</ul>
```

Tag <div> ... <div>

- Tag ini digunakan untuk mengelompokkan beberapa elemen dalam dokumen html menjadi satu bagian.
- Website modern banyak sekali memanfaatkan tag ini.
- Contoh:

```
<div>
 Divisi 1
 <p>
 Div tag digunakan untuk mengelompokkan group element.
 </p>
</div>
<div align="right">
 Divisi 2
 <p>
 Ini didalam devisi kedua,
 di tulis dengan alignment kanan.
 </p>
</div>
```

Versi HTML

Version	Year
HTML	1991
HTML 2.0	1995
HTML 3.2	1997
HTML 4.01	1999
XHTML	2000
HTML5	2014

What's New in HTML5?

- HTML5 memiliki banyak fitur baru dibandingkan dengan versi sebelumnya:
 - Penyederhanaan penulisan
 - Semantic baru
 - Beberapa atribut baru untuk form
 - Beberapa elemen baru untuk gambar
 - Beberapa elemen baru untuk multimedia
 - Beberapa API (Application Programming Interface) baru
 - Dll
- Untuk saat ini HTML5 sudah disupport oleh hampir semua Browser modern.

Penyederhanaan Penulisan

◎ HTML4

- <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "<http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd>">
- <link rel="stylesheet" href="style.css" type="text/css" />
- <script src="script.js" type="text/javascript"></script>

◎ HTML5

- <!doctype html>
- <link rel="stylesheet" href="style.css" />
- <script src="script.js"></script>

Struktur Elemen di HTML4

```
<div id="header">
```

```
<div id="nav">
```


```
<div class="article">
```

```
<div class="section">
```

```
<div id="sidebar">
```

```
<div id="footer">
```

Struktur Elemen di HTML5

Tipe baru pada Form

- `datetime`
- `datetime-local`
- `date`
- `month`
- `week`
- `time`
- `number`
- `range`
- `email`
- `url`

Contoh:

```
<form action="" method="get">
 <label>Email: </label>
 <input id="email" type="email" name="email"
 placeholder="Email anda ..." /><br>
 <label>Tanggal: </label>
 <input id="tanggal" type="date" name="tanggal" /><br>
 <label>Alamat Web: </label>
 <input id="website" type="url" name="website" /><br>
 <label>Level: </label>
 <input id="level" type="range" min="1" max="10" step="1"
 value="2" /><br>
 <output name="result"></output>
 <button type="submit">Submit Form</button>
</form>
```

<canvas>

- Digunakan untuk menggambar grafik, on-the-fly, menggunakan script (biasanya javascript)
- Tag <canvas> hanya merupakan kontainer saja.
- Contoh:

```
<canvas id="myCanvas" width="200" height="100"></canvas>
```

```
<script>
  var c = document.getElementById("myCanvas");
  var ctx = c.getContext("2d");
  ctx.moveTo(0,0);
  ctx.lineTo(200,100);
  ctx.stroke();
</script>
```

<SVG>

- SVG = Scalable Vector Graphic
- SVG digunakan untuk mendefinisikan grafik pada dokumen web.
- SVG direkomendasikan oleh W3C (World Wide Web Consortium)
- Contoh:

```
<svg width="100" height="100">
  <circle cx="50" cy="50" r="40" stroke="green" stroke-width="4" fill="yellow" />
</svg>
```

```
<svg width="400" height="180">
  <rect x="50" y="20" rx="20" ry="20" width="150" height="150"
 style="fill:red;stroke:black;stroke-width:5;opacity:0.5" />
</svg>
```

<video>

- Sebelum HTML5, tidak ada standart untuk menampilkan video pada dokumen web
- Sebelum HTML5, untuk menampilkan video pada dokumen web memerlukan plug-in tambahan (misal: flash)
- Contoh:

```
<video width="320" height="240" controls>
  <source src="movie.mp4" type="video/mp4">
  <source src="movie.ogg" type="video/ogg">
Your browser does not support the video tag.
</video>
```

Menampilkan Youtube pada html5

- Contoh

```
<iframe width="420" height="315"  
src="http://www.youtube.com/embed/XGSy3_Czz8k?autpla  
y=1">  
</iframe>
```

- Beberapa parameter dari video Youtube:

- autoplay
- autohide
- controls
- loop
- playlist

Tag yang dihapus di HTML5

Element	Use instead
<acronym>	<abbr>
<applet>	<object>
<basefont>	CSS
<big>	CSS
<center>	CSS
<dir>	
	CSS
<frame>	
<frameset>	
<noframes>	
<strike>	CSS
<tt>	CSS

Belajar Lebih Lanjut?

- <http://www.w3schools.com/html/default.asp>
- Google
- Youtube

Tugas

1. Kerjakan semua latihan yang ada pada presentasi ini !
2. Buat web Company Profile sebuah perusahaan* menggunakan HTML5 saja** !

* Boleh perusahaan nyata ataupun khayalan

** Tidak boleh menggunakan bahasa PHP, Javascript, ataupun bahasa pemrograman yang lain.