

[Search w3school](#)
[HOME](#) [HTML](#) [CSS](#) [XML](#) [JAVASCRIPT](#) [ASP](#) [PHP](#) [SQL](#) [MORE...](#)
[REFERENCES](#) | [EXAMPLE](#)

W3SCHOOLS BOOKS

New Books:
HTML, CSS
JavaScript, and Ajax

[IT Infrastructure from HP](#) Secure, Dependable Infrastructure. Eliminate Rigidity and High Cost. [www](#)

[Web Developer Training](#) 90 Min Sessions, Learn from Experts Fort Lauderdale, FL - Nov 27 - 30 [therk](#)

[HTML5 Training](#) Online training videos, lessons and more! Learn from the experts [www.lynda.com](#)

HTML5 Tutorial

[HTML5 Home](#)

HTML5 Introduction

[HTML5 New Elements](#)

[HTML5 Video](#)

[HTML5 Video/DOM](#)

[HTML5 Audio](#)

[HTML5 Drag and Drop](#)

[HTML5 Canvas](#)

[HTML5 SVG](#)

[HTML5 Canvas vs. SVG](#)

[HTML5 Geolocation](#)

[HTML5 Web Storage](#)

[HTML5 App Cache](#)

[HTML5 Web Workers](#)

[HTML5 SSE](#)

HTML5 Forms

[HTML5 Input Types](#)

[HTML5 Form Elements](#)

[HTML5 Form Attributes](#)

HTML5 Reference

[HTML5 Tags](#)

[HTML5 Attributes](#)

[HTML5 Events](#)

[HTML5 Audio/Video](#)

[HTML5 Canvas 2d](#)

[HTML Valid DTDS](#)

HTML5 Tags

```
<!-->
<!DOCTYPE>
<a>
<abbr>
<acronym>
<address>
<applet>
<area>
<article>
<aside>
<audio>
<b>
<base>
<basefont>
<bdi>
<bdo>
<big>
<blockquote>
<body>
<br>
<button>
<canvas>
<caption>
<center>
<cite>
<code>
<col>
```

HTML5 Introduction

[« Previous](#)

[Next Chapter »](#)

HTML5 is the next generation of HTML.

What is HTML5?

HTML5 will be the new standard for HTML.

The previous version of HTML, HTML 4.01, came in 1999. The web has changed a lot since then.

HTML5 is still a work in progress. However, the major browsers support many of the new HTML5 elements and APIs.

How Did HTML5 Get Started?

HTML5 is a cooperation between the World Wide Web Consortium (W3C) and the Web Hypertext Application Technology Working Group (WHATWG).

WHATWG was working with web forms and applications, and W3C was working with XHTML 2.0. In 2006, they decided to cooperate and create a new version of HTML.

Some rules for HTML5 were established:

- New features should be based on HTML, CSS, DOM, and JavaScript
- Reduce the need for external plugins (like Flash)
- Better error handling
- More markup to replace scripting
- HTML5 should be device independent
- The development process should be visible to the public

The HTML5 <!DOCTYPE>

In HTML5 there is only one <!doctype> declaration, and it is very simple:

```
<!DOCTYPE html>
```

Minimum HTML5 Document

Below is a simple HTML5 document, with the minimum of required tags:

```
<!DOCTYPE html>
<html>
<head>
<title>Title of the document</title>
</head>

<body>
The content of the document.....
</body>
```

<colgroup>
 <command>
 <datalist>
 <dd>

 <details>
 <dfn>
 <dir>
 <div>
 <dl>
 <dt>

 <embed>
 <fieldset>
 <figcaption>
 <figure>

 <footer>
 <form>
 <frame>
 <frameset>
 <h1> - <h6>
 <head>
 <header>
 <hgroup>
 <hr>
 <html>
 <i>
 <iframe>

 <input>
 <ins>
 <keygen>
 <kbd>
 <label>
 <legend>

 <link>
 <map>
 <mark>
 <menu>
 <meta>
 <meter>
 <nav>
 <noframes>
 <noscript>
 <object>

 <optgroup>
 <option>
 <output>
 <p>
 <param>
 <pre>
 <progress>
 <q>
 <rp>
 <rt>
 <ruby>
 <s>
 <samp>
 <script>
 <section>
 <select>
 <small>
 <source>

 <strike>

 <style>
 <sub>
 <summary>
 <sup>
 <table>
 <tbody>

```
</html>
```

HTML5 - New Features

Some of the most interesting new features in HTML5:

- The <canvas> element for 2D drawing
- The <video> and <audio> elements for media playback
- Support for local storage
- New content-specific elements, like <article>, <footer>, <header>, <nav>, <section>
- New form controls, like calendar, date, time, email, url, search

Browser Support for HTML5

HTML5 is not yet an official standard, and no browsers have full HTML5 support.

But all major browsers (Safari, Chrome, Firefox, Opera, Internet Explorer) continue to add new HTML5 features to their latest versions.

[« Previous](#)

[Next Chapter »](#)

[Build Your Professional HTML Website with Wix](#)

[Start building](#) your own beautiful website. It's easy and free!

Wix.com provides an easy-to-use online platform where you can create and publish your own website. Enjoy powerful drag & drop editing tools & customizable website designs.

With total design control, eCommerce features, superior SEO results and free domains, Wix is the ultimate solution for creating your perfect and exquisite HTML website.

Over 20 million users have created their website with Wix.

[Create yours now! »](#)

Learn
HTML5
 video tutorials

[get started](#)

lynda.com[®]
 Online Software Training Library

Search w3school

HOME HTML CSS XML JAVASCRIPT ASP PHP SQL MORE...

REFERENCES | EXAMPLE

W3SCHOOLS BOOKS

New Books:
HTML, CSS
JavaScript, and Ajax

[HTML5 Training](#) Online training videos, lessons and more! Learn from the experts www.lynda.com

[Web Developer Conference](#) 90 Min Sessions, Learn from Experts Fort Lauderdale, FL - Nov 27 - 30 [tt](#)

[JavaScript HTML Editor](#) TinyMCE is the leading open source WYSIWYG, cross-platform editor. [tinymce](#)

HTML5 Tutorial

HTML5 Home
HTML5 Introduction
HTML5 New Elements
HTML5 Video
HTML5 Video/DOM
HTML5 Audio
HTML5 Drag and Drop
HTML5 Canvas
HTML5 SVG
HTML5 Canvas vs. SVG
HTML5 Geolocation
HTML5 Web Storage
HTML5 App Cache
HTML5 Web Workers
HTML5 SSE

HTML5 Forms

HTML5 Input Types
HTML5 Form Elements
HTML5 Form Attributes

HTML5 Reference

HTML5 Tags

HTML5 Attributes
HTML5 Events
HTML5 Audio/Video
HTML5 Canvas 2d
HTML Valid DTDS

HTML5 Tags

<!-->
<!DOCTYPE>
<a>
<abbr>
<acronym>
<address>
<applet>
<area>
<article>
<aside>
<audio>

<base>
<basefont>
<bdi>
<bdo>
<big>
<blockquote>
<body>

<button>
<canvas>
<caption>
<center>
<cite>
<code>
<col>

HTML5 Tag Reference

[« Previous](#)
[Next Reference »](#)

HTML5

HTML5 improves interoperability and reduces development costs by making precise rules on how to handle all HTML elements, and how to recover from errors.

Some of the new features in HTML5 are functions for embedding audio, video, graphics, client-side data storage, and interactive documents. HTML5 also contains new elements like <nav>, <header>, <footer>, and <figure>.

The HTML5 working group includes AOL, Apple, Google, IBM, Microsoft, Mozilla, Nokia, Opera, and many hundreds of other vendors.

Note: HTML5 is not a W3C recommendation yet!

To read about the HTML5 activities at W3C, please read our [W3C tutorial](#).

Ordered Alphabetically

New : New tags in HTML5.

Tag	Description
<!---->	Defines a comment
<!DOCTYPE>	Defines the document type
<a>	Defines a hyperlink
<abbr>	Defines an abbreviation
<acronym>	Not supported in HTML5
<address>	Defines contact information for the author/owner of a document/article
<applet>	Not supported in HTML5
<area>	Defines an area inside an image-map
<article>	New Defines an article
<aside>	New Defines content aside from the page content
<audio>	New Defines sound content
	Defines bold text
<base>	Specifies the base URL/target for all relative URLs in a document
<basefont>	Not supported in HTML5
<bdi>	New Isolates a part of text that might be formatted in a different direction from other text outside it
<bdo>	Overrides the current text direction
<big>	Not supported in HTML5
<blockquote>	Defines a section that is quoted from another source
<body>	Defines the document's body

	Defines a single line break
<button>	Defines a clickable button

B

\$3

Pre

XI

FF

F

V

H

V

-

:

<colgroup>	<canvas>	New	Used to draw graphics, on the fly, via scripting (usually JavaScript)
<command>	<caption>		Defines a table caption
<datalist>	<center>		Not supported in HTML5
<dd>	<cite>		Defines the title of a work
	<code>		Defines a piece of computer code
<details>	<col>		Specifies column properties for each column within a <colgroup> element
<dfn>	<colgroup>		Specifies a group of one or more columns in a table for formatting
<dir>	<command>	New	Defines a command button that a user can invoke
<div>	<datalist>	New	Specifies a list of pre-defined options for input controls
<dl>	<dd>		Defines a description of an item in a definition list
<dt>			Defines a text that has been deleted from a document
	<details>	New	Defines additional details that the user can view or hide
<embed>	<dfn>		Defines a definition term
<fieldset>	<dir>		Not supported in HTML5
<figcaption>	<div>		Defines a section in a document
<figure>	<dl>		Defines a definition list
	<dt>		Defines a term (an item) in a definition list
<footer>			Defines emphasized text
<form>	<embed>	New	Defines a container for an external (non-HTML) application.
<frame>	<fieldset>		Groups related elements in a form
<frameset>	<figcaption>	New	Defines a caption for a <figure> element
<h1> - <h6>	<figure>	New	Specifies self-contained content
<head>			Not supported in HTML5
<header>	<footer>	New	Defines a footer for a document or section
<hgroup>	<form>		Defines an HTML form for user input
<hr>	<frame>		Not supported in HTML5
<html>	<frameset>		Not supported in HTML5
<i>	<h1> to <h6>		Defines HTML headings
<iframe>	<head>		Defines information about the document
	<header>	New	Defines a header for a document or section
<input>	<hgroup>	New	Groups heading (<h1> to <h6>) elements
<ins>	<hr>		Defines a thematic change in the content
<keygen>	<html>		Defines the root of an HTML document
<kbd>	<i>		Defines a part of text in an alternate voice or mood
<label>	<iframe>		Defines an inline frame
<legend>			Defines an image
	<input>		Defines an input control
<link>	<ins>		Defines a text that has been inserted into a document
<map>	<keygen>	New	Defines a key-pair generator field (for forms)
<mark>	<kbd>		Defines keyboard input
<menu>	<label>		Defines a label for an input element
<meta>	<legend>		Defines a caption for a <fieldset>, <figure>, or <details> element
<meter>			Defines a list item
<navigator>	<link>		Defines the relationship between a document and an external resource (most used to link to style sheets)
<noframes>	<map>		Defines a client-side image-map
<noscript>	<mark>	New	Defines marked/highlighted text
<object>	<menu>		Defines a list/menu of commands
	<meta>		Defines metadata about an HTML document
<optgroup>			
<option>			
<output>			
<p>			
<param>			
<pre>			
<progress>			
<q>			
<rp>			
<rt>			
<ruby>			
<s>			
<samp>			
<script>			
<section>			
<select>			
<small>			
<source>			
			
<strike>			
			
<style>			
<sub>			
<summary>			
<sup>			
<table>			
<tbody>			

[<td>](#)
[<textarea>](#)
[<tfoot>](#)
[<th>](#)
[<thead>](#)
[<time>](#)
[<title>](#)
[<tr>](#)
[<track>](#)
[<tt>](#)
[<u>](#)
[](#)
[<var>](#)
[<video>](#)
[<wbr>](#)

<meter>	New	Defines a scalar measurement within a known range (a gauge)
<nav>	New	Defines navigation links
<noframes>		Not supported in HTML5
<noscript>		Defines an alternate content for users that do not support client-side scripts
<object>		Defines an embedded object
		Defines an ordered list
<optgroup>		Defines a group of related options in a drop-down list
<option>		Defines an option in a drop-down list
<output>	New	Defines the result of a calculation
<p>		Defines a paragraph
<param>		Defines a parameter for an object
<pre>		Defines preformatted text
<progress>	New	Represents the progress of a task
<q>		Defines a short quotation
<rp>	New	Defines what to show in browsers that do not support ruby annotations
<rt>	New	Defines an explanation/pronunciation of characters (for East Asian typography)
<ruby>	New	Defines a ruby annotation (for East Asian typography)
<s>		Defines text that is no longer correct
<samp>		Defines sample output from a computer program
<script>		Defines a client-side script
<section>	New	Defines a section in a document
<select>		Defines a drop-down list
<small>		Defines smaller text
<source>	New	Defines multiple media resources for media elements (<video> and <audio>)
		Defines a section in a document
<strike>		Not supported in HTML5
		Defines important text
<style>		Defines style information for a document
<sub>		Defines subscripted text
<summary>	New	Defines a visible heading for a <details> element
<sup>		Defines superscripted text
<table>		Defines a table
<tbody>		Groups the body content in a table
<td>		Defines a cell in a table
<textarea>		Defines a multiline input control (text area)
<tfoot>		Groups the footer content in a table
<th>		Defines a header cell in a table
<thead>		Groups the header content in a table
<time>	New	Defines a date/time
<title>		Defines a title for the document
<tr>		Defines a row in a table
<track>	New	Defines text tracks for media elements (<video> and <audio>)
<tt>		Not supported in HTML5
<u>		Defines text that should be stylistically different from normal text
		Defines an unordered list
<var>		Defines a variable
<video>	New	Defines a video or movie
<wbr>	New	Defines a possible line-break

YOUR FREE WEBSITE

Free Website Builder
Free Html Website
Free Web Design

Super-size your tablet.

Store & stream 300+ HD movies*

[Learn More](#)

*Movie = 1.5GB MP4 H.264 file

HTML5 Tutorial

HTML5 Home
HTML5 Introduction
HTML5 New Elements
HTML5 Video
HTML5 Video/DOM
HTML5 Audio
HTML5 Drag and Drop
HTML5 Canvas
HTML5 SVG
HTML5 Canvas vs. SVG
HTML5 Geolocation
HTML5 Web Storage
HTML5 App Cache
HTML5 Web Workers
HTML5 SSE

HTML5 Forms

HTML5 Input Types
HTML5 Form Elements
HTML5 Form Attributes

HTML5 Reference

HTML5 Tags
HTML5 Attributes
HTML5 Events
HTML5 Audio/Video
HTML5 Canvas 2d
HTML Valid DTDS

HTML5 Tags

<!-->
<!DOCTYPE>
<a>
<abbr>
<acronym>
<address>
<applet>
<area>
<article>
<aside>
<audio>

<base>
<basefont>
<bdi>
<bdo>
<big>
<blockquote>
<body>

<button>
<canvas>
<caption>
<center>
<cite>
<code>
<col>

HTML5 <i> Tag**Example**

```
<p>He named his car <i>The lightning</i>, because it was very fast.</p>
```

[Try it yourself »](#)**Browser Support**

The <i> tag is supported in all major browsers.

Definition and Usage

The <i> tag defines a part of text in an alternate voice or mood. The <i> tag is typically displayed in italic type.

The <i> tag can be used to indicate a technical term, a phrase from another language, a thought, or a ship name, etc.

Use the <i> element only when there is not a more appropriate semantic element, such as:

- [](#) (emphasized text)
- [](#) (important text)
- [<mark>](#) (marked/highlighted text)
- [<cite>](#) (the title of a work)
- [<dfn>](#) (a definition term)

Differences Between HTML 4.01 and HTML5

In HTML 4.01, the <i> tag was used to render text in italics. However, this is not necessarily the case with HTML5. Style sheets can be used to format the text in the <i> element.

Global Attributes

The <i> tag also supports the [Global Attributes in HTML5](#).

Event Attributes

The <i> tag also supports the [Event Attributes in HTML5](#).

Harvest Painless Time Tracking

Keep track of development time easily with Harvest. Start a timer from your web browser, desktop or mobile device in seconds.

[Get started with a free 30-day trial today.](#)

W3SCHOOLS BOOKS

New Books:
HTML, CSS
JavaScript, and Ajax

HTML5 Tutorial

HTML5 Home
HTML5 Introduction
HTML5 New Elements
HTML5 Video
HTML5 Video/DOM
HTML5 Audio
HTML5 Drag and Drop
HTML5 Canvas
HTML5 SVG
HTML5 Canvas vs. SVG
HTML5 Geolocation
HTML5 Web Storage
HTML5 App Cache
HTML5 Web Workers
HTML5 SSE

HTML5 Forms

HTML5 Input Types
HTML5 Form Elements
HTML5 Form Attributes

HTML5 Reference

HTML5 Tags
HTML5 Attributes
HTML5 Events
HTML5 Audio/Video
HTML5 Canvas 2d
HTML Valid DTDS

HTML5 Tags

```
<!-->
<!DOCTYPE>
<a>
<abbr>
<acronym>
<address>
<applet>
<area>
<article>
<aside>
<audio>
<b>
<base>
<basefont>
<bdi>
<bdo>
<big>
<blockquote>
<body>
<br>
<button>
<canvas>
<caption>
<center>
<cite>
<code>
<col>
```

HTML5 Global Attributes

[<< Previous](#)[Next Reference >>](#)

HTML attributes give elements meaning and context.

The global attributes below can be used on **any** HTML5 element.

HTML5 Global Attributes

New : New global attributes in HTML5.

Attribute	Description
accesskey	Specifies a shortcut key to activate/focus an element
class	Specifies one or more classnames for an element (refers to a class in a style sheet)
contenteditable	New Specifies whether the content of an element is editable or not
contextmenu	New Specifies a context menu for an element. The context menu appears when a user right-clicks on the element
dir	Specifies the text direction for the content in an element
draggable	New Specifies whether an element is draggable or not
dropzone	New Specifies whether the dragged data is copied, moved, or linked, when dropped
hidden	New Specifies that an element is not yet, or is no longer, relevant
id	Specifies a unique id for an element
lang	Specifies the language of the element's content
spellcheck	New Specifies whether the element is to have its spelling and grammar checked or not
style	Specifies an inline CSS style for an element
tabindex	Specifies the tabbing order of an element
title	Specifies extra information about an element

[<< Previous](#)[Next Reference >>](#)

Build Your Professional HTML Website with Wix

Start building your own beautiful website. It's easy and free!

Wix.com provides an easy-to-use online platform where you can create and publish your own website. Enjoy powerful drag & drop editing tools & customizable website designs.

With total design control, eCommerce features, superior SEO results and free domains, Wix is the ultimate solution for creating your perfect and exquisite HTML website.

Over 20 million users have created their website with Wix.

Create yours now! >>

W3SCHOOLS BOOKS

New Books:
HTML, CSS
JavaScript, and Ajax

HTML5 Tutorial

HTML5 Home
HTML5 Introduction
HTML5 New Elements
HTML5 Video
HTML5 Video/DOM
HTML5 Audio
HTML5 Drag and Drop
HTML5 Canvas
HTML5 SVG
HTML5 Canvas vs. SVG
HTML5 Geolocation
HTML5 Web Storage
HTML5 App Cache
HTML5 Web Workers
HTML5 SSE

HTML5 Forms

HTML5 Input Types
HTML5 Form Elements
HTML5 Form Attributes

HTML5 Reference

HTML5 Tags
HTML5 Attributes
HTML5 Events
HTML5 Audio/Video
HTML5 Canvas 2d
HTML Valid DTDS

HTML5 Tags

```
<!-->
<!DOCTYPE>
<a>
<abbr>
<acronym>
<address>
<applet>
<area>
<article>
<aside>
<audio>
<b>
<base>
<basefont>
<bdi>
<bdo>
<big>
<blockquote>
<body>
<br>
<button>
<canvas>
<caption>
<center>
<cite>
<code>
<col>
```

HTML5 Event Attributes

[« Previous](#)
[Next Reference »](#)

Global Event Attributes

HTML 4 added the ability to let events trigger actions in a browser, like starting a JavaScript when a user clicks on an element.

To learn more about programming events, please visit our [JavaScript tutorial](#) and our [DHTML tutorial](#).

Below are the global event attributes that can be added to HTML5 elements to define event actions.

New : New event attributes in HTML5.

Window Event Attributes

Events triggered for the window object (applies to the <body> tag):

Attribute	Value	Description
onafterprint	New <i>script</i>	Script to be run after the document is printed
onbeforeprint	New <i>script</i>	Script to be run before the document is printed
onbeforeunload	New <i>script</i>	Script to be run before the document is unloaded
onerror	New <i>script</i>	Script to be run when an error occur
onhaschange	New <i>script</i>	Script to be run when the document has changed
onload	<i>script</i>	Fires after the page is finished loading
onmessage	New <i>script</i>	Script to be run when the message is triggered
onoffline	New <i>script</i>	Script to be run when the document goes offline
ononline	New <i>script</i>	Script to be run when the document comes online
onpagehide	New <i>script</i>	Script to be run when the window is hidden
onpageshow	New <i>script</i>	Script to be run when the window becomes visible
onpopstate	New <i>script</i>	Script to be run when the window's history changes
onredo	New <i>script</i>	Script to be run when the document performs a redo
onresize	New <i>script</i>	Fires when the browser window is resized
onstorage	New <i>script</i>	Script to be run when a Web Storage area is updated
onundo	New <i>script</i>	Script to be run when the document performs an undo
onunload	<i>script</i>	Fires once a page has unloaded (or the browser window has been closed)

Form Events

Events triggered by actions inside a HTML form (applies to almost all HTML5 elements, but is most used in form elements):

Attribute	Value	Description
-----------	-------	-------------

<colgroup>
 <command>
 <datalist>
 <dd>

 <details>
 <dfn>
 <dir>
 <div>
 <dl>
 <dt>

 <embed>
 <fieldset>
 <figcaption>
 <figure>

 <footer>
 <form>
 <frame>
 <frameset>
 <h1> - <h6>
 <head>
 <header>
 <hgroup>
 <hr>
 <html>
 <i>
 <iframe>

 <input>
 <ins>
 <keygen>
 <kbd>
 <label>
 <legend>

 <link>
 <map>
 <mark>
 <menu>
 <meta>
 <meter>
 <nav>
 <noframes>
 <noscript>
 <object>

 <optgroup>
 <option>
 <output>
 <p>
 <param>
 <pre>
 <progress>
 <q>
 <rp>
 <rt>
 <ruby>
 <s>
 <samp>
 <script>
 <section>
 <select>
 <small>
 <source>

 <strike>

 <style>
 <sub>
 <summary>
 <sup>
 <table>
 <tbody>

onblur		<i>script</i>	Fires the moment that the element loses focus
onchange		<i>script</i>	Fires the moment when the value of the element is changed
oncontextmenu	New	<i>script</i>	Script to be run when a context menu is triggered
onfocus		<i>script</i>	Fires the moment when the element gets focus
onformchange	New	<i>script</i>	Script to be run when a form changes
onforminput	New	<i>script</i>	Script to be run when a form gets user input
oninput	New	<i>script</i>	Script to be run when an element gets user input
oninvalid	New	<i>script</i>	Script to be run when an element is invalid
onreset		<i>script</i>	Fires when the Reset button in a form is clicked Not supported in HTML5
onselect		<i>script</i>	Fires after some text has been selected in an element
onsubmit		<i>script</i>	Fires when a form is submitted

Keyboard Events

Attribute	Value	Description
onkeydown	<i>script</i>	Fires when a user is pressing a key
onkeypress	<i>script</i>	Fires when a user presses a key
onkeyup	<i>script</i>	Fires when a user releases a key

Mouse Events

Events triggered by a mouse, or similar user actions:

Attribute	Value	Description	
onclick	<i>script</i>	Fires on a mouse click on the element	
ondblclick	<i>script</i>	Fires on a mouse double-click on the element	
ondrag	New	<i>script</i>	Script to be run when an element is dragged
ondragend	New	<i>script</i>	Script to be run at the end of a drag operation
ondragenter	New	<i>script</i>	Script to be run when an element has been dragged to a valid drop target
ondragleave	New	<i>script</i>	Script to be run when an element leaves a valid drop target
ondragover	New	<i>script</i>	Script to be run when an element is being dragged over a valid drop target
ondragstart	New	<i>script</i>	Script to be run at the start of a drag operation
ondrop	New	<i>script</i>	Script to be run when dragged element is being dropped
onmousedown	<i>script</i>	Fires when a mouse button is pressed down on an element	
onmousemove	<i>script</i>	Fires when the mouse pointer moves over an element	
onmouseout	<i>script</i>	Fires when the mouse pointer moves out of an element	
onmouseover	<i>script</i>	Fires when the mouse pointer moves over an element	
onmouseup	<i>script</i>	Fires when a mouse button is released over an element	
onmousewheel	New	<i>script</i>	Script to be run when the mouse wheel is being rotated
onscroll	New	<i>script</i>	Script to be run when an element's scrollbar is being scrolled

Media Events

Events triggered by medias like videos, images and audio (applies to all HTML5 elements, but is most common in media elements, like audio, embed, img, object, and video):

Attribute	Value	Description	
onabort	<i>script</i>	Script to be run on abort	
oncanplay	New	<i>script</i>	Script to be run when a file is ready to start playing (when it has buffered enough to begin)

<td>
 <textarea>
 <tfoot>
 <th>
 <thead>
 <time>
 <title>
 <tr>
 <track>
 <tt>
 <u>

 <var>
 <video>
 <wbr>

oncanplaythrough	New	script	Script to be run when a file can be played all the way to the end without pausing for buffering
ondurationchange	New	script	Script to be run when the length of the media changes
onemptied	New	script	Script to be run when something bad happens and the file is suddenly unavailable (like unexpectedly disconnects)
onended	New	script	Script to be run when the media has reach the end (a useful event for messages like "thanks for listening")
onerror	New	script	Script to be run when an error occurs when the file is being loaded
onloadeddata	New	script	Script to be run when media data is loaded
onloadedmetadata	New	script	Script to be run when meta data (like dimensions and duration) are loaded
onloadstart	New	script	Script to be run just as the file begins to load before anything is actually loaded
onpause	New	script	Script to be run when the media is paused either by the user or programmatically
onplay	New	script	Script to be run when the media is ready to start playing
onplaying	New	script	Script to be run when the media actually has started playing
onprogress	New	script	Script to be run when the browser is in the process of getting the media data
onratechange	New	script	Script to be run each time the playback rate changes (like when a user switches to a slow motion or fast forward mode)
onreadystatechange	New	script	Script to be run each time the ready state changes (the ready state tracks the state of the media data)
onseeked	New	script	Script to be run when the seeking attribute is set to false indicating that seeking has ended
onseeking	New	script	Script to be run when the seeking attribute is set to true indicating that seeking is active
onstalled	New	script	Script to be run when the browser is unable to fetch the media data for whatever reason
onsuspend	New	script	Script to be run when fetching the media data is stopped before it is completely loaded for whatever reason
ontimeupdate	New	script	Script to be run when the playing position has changed (like when the user fast forwards to a different point in the media)
onvolumechange	New	script	Script to be run each time the volume is changed which (includes setting the volume to "mute")
onwaiting	New	script	Script to be run when the media has paused but is expected to resume (like when the media pauses to buffer more data)

[« Previous](#)

[Next Reference »](#)

Learn
HTML5
 video tutorials
 get started
lynda.com[®]
 Online Software Training Library