

**H o w
Mozilla
t a k e s
b a c k
the Web**

Cyber Liberties Conference 2009, Vienna
Eric Eggert, yatil.de

Eric Eggert

Webentwickler/-designer

User Interfaces

Accessibility

Web 2.0

Webseite: yatil.de

Twitter: [@yatil](https://twitter.com/yatil)

Mission Statement

mozilla
FOUNDATION

We believe...

We believe: that the Internet

We believe: that the Internet
should be

We believe: that the Internet
should be
public,

We believe: that the Internet
should be
public,
open

We believe: that the Internet
should be
public, &
open

We believe: that the Internet
should be
public, &
open **accessible**

We believe: that the Internet
should be
public, &
open accessible

open

Open Source

Open Standards

Open Source

Mozilla Technologies

Mozilla Labs

Mozilla Fennec

75.000.000 US-\$

Einnahmen lt. Wikipedia

Freedom Scientific JAWS

Screen Reader

Closed Source

895-1095,— US-\$

NonVisual Desktop Access (NVDA)

Screen Reader

Open Source

Frei erhältlich

Von 2 blinden Entwicklern programmiert

It's freedom, but not Scientific.

Open Standards

XML

Lingua Franca des Webs.

```
<lesbar durch="Klartext" />
```

XML **XUL + XBL**

XML User Interface Language
XML Binding Language

Fließen zurück ins W3C.

JavaScript

industry standard called ECMAScript

AJAX

eigentlich: XMLHttpRequest

Erfinden von Microsoft

Implementiert von Mozilla und anderen

Später standardisiert im W3C

Markup-Standards

W3C

XHTML 2.0

WHAT WG

Web HyperText Application Technology Working Group

“The WHATWG was founded by individuals of Apple, the Mozilla Foundation, and Opera Software in 2004, after a W3C workshop. Apple, Mozilla and Opera were becoming increasingly concerned about the W3C’s direction with XHTML, lack of interest in HTML and apparent disregard for the needs of real-world authors. So, in response, these organisations set out with a mission to address these concerns and the Web Hypertext Application Technology Working Group was born.”

Web Applications 1.0

HTML5

Canvas

Kann was.

Entwickelt von Apple/Webkit
Implementiert von Mozilla

HTML5 Audio/Video

No Flash!

Bessere Barrierefreiheit.

Format?

Apple: H.264

Hardwareunterstützung
Effizient

Lizenzgebühren ab 2010

Mozilla: Ogg/Theora

Frei

Resolution:

Kein festes Format definiert. Da Flash aber H.264 kann, benötigt man lediglich 2 Formate:

Kein festes Form

```
<video width="640" height="360" poster="poster.jpg" controls="controls" autoplay="autoplay">
  <source src="http://tinyvid.tv/vfe/big_buck_bunny.ogv" type="video/ogg" />
  <source src="http://tinyvid.tv/vfe/big_buck_bunny.mp4" type="video/mp4" />
  <!--[if gt IE 6]>
  <object width="640" height="375" classid="clsid:02BF25D5-8C17-4B23-BC80-D3488ABDDC6B"><!
  [endif]--><!--[if !IE]><!-->
  <object width="640" height="375" type="video/quicktime" data="http://tinyvid.tv/vfe/big_buck_bunny.mp4">
  <!--<![endif]-->
  <param name="src" value="http://tinyvid.tv/vfe/big_buck_bunny.mp4" />
  <param name="autoplay" value="true" />
  <param name="showlogo" value="false" />
  <object width="640" height="380" type="application/x-shockwave-flash"
 data="player.swf?autostart=true&image=poster.jpg&file=http://tinyvid.tv/vfe/
big_buck_bunny.mp4">
 <param name="movie" value="player.swf?autostart=true&image=poster.jpg&file=http://
tinyvid.tv/vfe/big_buck_bunny.mp4" />
 <!-- fallback message -->
 
 <p>
 <strong>No video playback capabilities detected.</strong>
 Why not try to download the file instead?<br />
 <a href="http://tinyvid.tv/vfe/big_buck_bunny.mp4">MPEG4 / H.264 “.mp4” (Windows / Mac)</a>
 <a href="http://tinyvid.tv/vfe/big_buck_bunny.ogv">Ogg Theora & Vorbis “.ogv” (Linux)</
a>
 </p><p>
 To play the video here in the webpage, please do one of the following:
 </p><ul>
 <li>Upgrade to <a href="http://getfirefox.com">Firefox v3.5</a>,
 or <a href="http://apple.com/safari">Safari v4</a></li>
 <li>Install <a href="http://get.adobe.com/flashplayer/">Adobe Flash Player</a></li>
 <li>Install <a href="http://apple.com/quicktime/download/">Apple QuickTime</a></li>
 </ul>
  </object><!--[if gt IE 6]><!-->
  </object><!--<![endif]-->
</video>
```

glichen 2 Formate:

Geo Location

Style Standards

CSS FTW!

CSS2.1

@Font-Face

CSS3

Boxes & Borders

CSS3

Transitions

Innovation

Add-Ons

*Mammon slept. And the **beast reborn** spread over the earth and its numbers grew legion. And they proclaimed the times and **sacrificed** crops unto the fire, with the **cunning of foxes**. And they built a new world in their own image as promised by the **sacred words**, and **spoke** of the beast with their children. Mammon awoke, and lo! it was **naught** but a follower.*

*from **The Book of Mozilla, 11:9**
(10th Edition)*

The Book of Mozilla, 11:9 - (3.5.3)

The Book of Mozilla, 11:9

about:mozilla

Most Visited Getting Started Latest Headlines LogFocus

Disable Cookies CSS Forms Images Information Miscellaneous Outline Resize Tools View Source

*Mammon slept. And the **beast reborn** spread over the earth and its numbers grew legion. And they proclaimed the times and sacrificed crops unto the fire, with the cunning of foxes. And they built a new world in their own image as promised by the sacred words, and spoke of the beast with their children. Mammon awoke, and lo! it was **naught** but a follower.*

*from **The Book of Mozilla, 11:9**
(10th Edition)*

Console HTML CSS Script DOM Net YSlow

Clear All HTML CSS JS XHR Images Flash

Net panel activated. Any requests while the net panel is inactive are not shown.

0KB (0KB from cache) 0ms

Done YSlow

Danke!

Eric Eggert

yatil.de
@yatil