

Support par les navigateurs

Magali Contensin

Mai 2012

ANF Mathrice

Support par les navigateurs

parts de marché

<http://gs.statcounter.com>

Support par les navigateurs

parts de marché

Total Market Share

<http://www.netmarketshare.com>

- Microsoft IE
- Firefox
- Chrome
- Safari
- Opera
- Propriétaires & indétectables
- Autres

- IE 6.0
- Firefox 2.0
- Firefox 3.0
- Firefox 3.5
- Firefox 3.6
- Firefox 4.0
- Firefox 5.0
- Firefox 6.0
- Firefox 7.0
- Firefox 8.0
- Firefox 9.0
- Firefox 10
- Firefox 11
- Chrome 1.0
- Chrome 10.0
- Chrome 11.0
- Chrome 12.0
- Chrome 13.0
- Chrome 14.0
- Chrome 15.0
- Chrome 16.0
- Chrome 17.0
- Chrome 18.0
- Opera 10.x
- Opera 11.x
- Safari 4.0
- Safari 4.1
- Safari 5.0
- Safari 5.1
- Proprietary or Undetectable

1^{er} trimestre 2012

Support par les navigateurs

CSS 2 et 3

= Supported
 = Not supported
 = Partially supported
 = Support unknown

<http://caniuse.com>

CSS 2.1 selectors - Recommendation

Allows more accurate element selecting, using >, +, [attr], :first-child, etc.

Resources: [Detailed support information](#) [Examples of advanced selectors](#) [Selectivizr: Polyfill for IE6-8](#)

*Usage stats: Global
 Support: 92.68%

Show all versions	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Opera Mobile	Android Browser
	6.0	3.6				3.2		10.0	2.1
	7.0	9.0				4.0-4.1		11.0	2.2
	8.0	10.0	17.0	5.0		4.2-4.3		11.5	3.0
Current	9.0	11.0	18.0	5.1	11.6	5.0	5.0-6.0	12.0	4.0
Near future	10.0	12.0	19.0	5.2	12.0				
Farther future		13.0	20.0						

 StatCounter

	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Opera Mobile	Android Browser
								10.0: 54%	2.1: 64%
	6.0: 11%	3.6: 60%				3.2: 66%		11.0: 66%	2.2: 67%
	7.0: 20%	9.0: 84%				4.0-4.1: 71%		11.1: 70%	2.3: 67%
	8.0: 31%	10.0: 86%	17.0: 86%	5.0: 78%		4.2-4.3: 74%		11.5: 70%	3.0: 73%
Current	9.0: 62%	11.0: 86%	18.0: 86%	5.1: 82%	11.6: 73%	5.0: 79%	5.0-6.0: 45%	12.0: 73%	4.0: 76%
Near future	10.0: 90%	12.0: 86%	19.0: 89%	5.2: 84%	12.0: 76%				
Farther future		13.0: 86%	20.0: 89%						

CSS 2.1 et 3

Status

- All
- Recommendation
- Proposed Rec.
- Candidate Rec.
- Working Draft
- Other
- Unofficial / Note

avril 2012

Support par les navigateurs

CSS 2 et 3

http://en.wikipedia.org/wiki/Comparison_of_layout_engines_%28Cascading_Style_Sheets%29

Multi-column Layout ^[spec 16]					
CSS3	column-count	Platform Preview	Experimental ^[g 32]	Experimental	2.8 ^[p 4]
	column-width				
	column-gap				
	column-rule				
	columns		9.0 ^[g 33]		
	break-before	No	No ^[g 34]	Experimental ^[w 28]	
	break-after			No ^[w 29]	
	break-inside				
	column-fill	Platform Preview	12.0 ^[g 35]	No	
	column-span	Platform Preview	No ^[g 36]	Experimental ^[w 30]	
	Trident	Gecko	WebKit	Presto	

<http://caniuse.com>

# CSS3 Multiple column layout - Candidate Recommendation						*Usage stats:		Global
Method of flowing information in multiple columns						Support:		1.51%
Resources: Dev.Opera article Introduction page						Partial support:		58.6%
						Total:		60.11%
Show all versions	IE	Firefox	Chrome	Safari	Opera			
	6.0	3.6	-moz-					
	7.0	9.0	-moz-					
	8.0	10.0	-moz-	17.0	-webkit-	5.0	-webkit-	
Current	9.0	11.0	-moz-	18.0	-webkit-	5.1	-webkit-	11.6
Near future	10.0	12.0	-moz-	19.0	-webkit-	5.2	-webkit-	12.0
Farther future		13.0	-moz-	20.0	-webkit-			

Support

- CSS 1 total
- W3C Rec. CSS 2.1&3 presque total
- W3C WD et CR partiel

CSS 3

- Support effectif d'un sous-ensemble
- Possibilité d'utiliser les propriétés spécifiques aux moteurs d'affichage

Support par les navigateurs

JS, JSON, DOM

http://en.wikipedia.org/wiki/Comparison_of_layout_engines_%28ECMAScript%29

	Trident	Gecko	WebKit	Presto
Name of ECMAScript Engine	JScript/Chakra	Spidermonkey/TraceMonkey	JavaScriptCore/SquirrelFish Extreme	Linear B/Futhark /Carakan
ECMAScript Edition 3	Yes	0.6	Yes	1.0
ECMAScript Edition 5	5.0	2.0	No	Yes

http://en.wikipedia.org/wiki/Comparison_of_layout_engines_%28Document_Object_Model%29

	Trident	Gecko	WebKit	Presto
DOM1	6.0	1.0	85	1.0
DOM2	Mostly	Mostly	Partial	Mostly
DOM3	No	Partial	Partial	Partial

Support JSON

IE 8+

Firefox 3.5+

Chrome 3+

Safari 4+

Opera 10.5+

Test de conformité
CSS, DOM2, ECMAScript

Acid3

100/100

To pass the test, a browser must use its default settings, the animation has to be smooth, the score has to end on 100/100, and the final page has to look exactly, pixel for pixel, like [this reference rendering](#).

<http://acid3.acidtests.org>

Support par les navigateurs

AJAX

- IE 5 introduit un contrôle ActiveX XMLHttpRequest
- XMLHttpRequest

Firefox

Mozilla 1.0+ (Netscape 7)

Chrome

Safari 1.2+

Opera 8.0+

IE 7+

# XMLHttpRequest 2 - Working Draft						*Usage stats:	
Adds more functionality to AJAX requests like file uploads, transfer progress information and the ability to send form data.						Global	
Resources: MDN article on FormData Article with file upload demo						Support:	52.31%
						Partial support:	3.09%
						Total:	55.4%
Show all versions	IE	Firefox	Chrome	Safari	Opera		
	6.0	3.6					
	7.0	9.0					
	8.0	10.0	17.0	5.0			
Current	9.0	11.0	18.0	5.1	11.6		
Near future	10.0	12.0	19.0	5.2	12.0		
Farther future		13.0	20.0				

Support par les navigateurs

HTML 5

Etapes de définition de la spécification

Support par les navigateurs

HTML 5

http://en.wikipedia.org/wiki/Comparison_of_layout_engines_%28HTML5%29

	Trident	Gecko ^[g 25]	WebKit ^[w 27]	Presto ^[p 12]
Attributes				
autocomplete	3.1	Yes	Yes	
list		2.0 ^[g 26]	No ^[w 28]	2.0
required		2.0 ^[g 27]	528	
multiple		1.9.2 ^{[note 6][g 28]}	526 ^{[note 6][w 29]}	2.7 ^[p 13]
pattern		2.0 ^[g 29]	528 ^[w 30]	
min, max		No ^{[g 30][g 31]}	Yes ^[w 31]	2.0
step		No ^[g 32]	528 ^[w 32]	
placeholder		2.0 ^[g 33]	Yes	2.7 ^[p 13]

4.10.7.2.6 The **required** attribute

The **required** attribute is a **boolean**

Constraint validation: If the element the element's **value** is the empty string

|| The following form has two re-considered valid if the user type

<http://www.whatwg.org/specs/web-apps/current-work>

<http://caniuse.com>

= Supported
 = Not supported
 = Partially supported
 = Support unknown

Show all tables

#	IE	Firefox	Chrome	Safari	Opera
Form validation - Working Draft					
Method of setting required fields and field types without requiring JavaScript					
		*Usage stats:		Global	
		Support:		47.93%	
		Partial support:		4.1%	
		Total:		52.03%	
Show all versions					
	6.0	3.6			
	7.0	9.0			
	8.0	10.0	17.0	5.0	
Current	9.0	11.0	18.0	5.1	11.6
Near future	10.0	12.0	19.0	5.2	12.0
Farther future		13.0	20.0		

<http://html5test.com>

Forms		74/108
Field types		
▶ input type=text		Yes ✓
▶ input type=search		Yes ✓
▶ input type=tel		Yes ✓
▶ input type=url		Yes ✓
▶ input type=email		Yes ✓
▶ input type=datetime		No ✗

Support par les navigateurs

HTML 5

Forms **74/108**

Field types

input type=text	Yes	✓
input type=search	Yes	✓
input type=tel	Yes	✓
input type=url	Yes	✓
input type=email	Yes	✓

<http://html5test.com>

Support par les navigateurs

HTML 5

- Support HTML5 par les navigateurs
 - ▣ Support effectif d'un sous-ensemble HTML5 sur ordinateurs fixes, tel, tablettes
 - ▣ Pas de support de Flash dans Apple iOS et Windows 8 mobile
 - => développement d'applications web mobiles avec HTML5/CSS3/JS
 - => Adobe Edge : animations riches utilisant HTML5/CSS3/JS
 - ▣ Augmentation du support HTML5 à chaque nouvelle version

Support par les navigateurs

- Utiliser des normes (W3C)
- Comportement des navigateurs
 - Ce qui est inconnu (élément, attribut, propriété de style) est ignoré
 - Champs textes à la place de champs date de formulaire
- Amélioration progressive de l'application
 - ▣ Modernizr (HTML5, CSS3)
- Emulation
 - ▣ JSON : json2.js
 - ▣ canvas : excanvas.js (IE < 9)
 - ▣ Forcer la reconnaissance des éléments HTML5 pour leur appliquer un style CSS
 - HTML5shiv (IE)
 - Fiks.html5 (IE < 9, FF3, ...)
- S'affranchir des différences entre navigateurs
 - ▣ bibliothèque
 - ▣ framework