ИСПОЛЬЗОВАНИЕНОВЫХВОЗМОЖНОСТЕЙHTML5
ДЛЯ ПРОДВИЖЕНИЯ КОМПАНИЙ

Е. А. Нецветаева, В. А. Коваленко

HTML5 (англ. HyperTextMarkupLanguage, version 5) — язык для структурирования и представления содержимого в Интернете. [1]
HTML5 – необходимая эволюция языка, на котором пишутся веб-страницы. Он был разработан для написания веб-приложений–динамических интерактивных веб-страниц. Его предшественник, HTML4, появившийся в конце 90-х, предназначался для веб-страниц, то есть статических документов, связанных между собой гиперссылками и содержащих текст, изображения, формы и т.д..
Стандарт HTML5 ещё находится на стадии разработки, но большинство браузеров уже частично поддерживают его новшества. HTML5 даёт много новых возможностей, использование которых может помочь компаниям привлечь клиентов и оптимизировать свою работу.
Как же именно использование новых возможностей HTML5 может повлиять на продвижение вашей компании?
Рассмотрим основные новшества как для разработчиков, так и для пользователей:
ДОСТУПНОСТЬ
В наши дня очень важна простота использования. Понятие юзабилити становится всё более и более важным как для пользователей, так и разработчиков. Сложный и неудобный в использовании сайт не будет привлекать клиентов, это должны учитывать и разработчики.
Использование нового тега <canvas>предоставляет дополнительные возможности анимации, которые раньше можно было использовать только с применением plug-in, например Flash.Теперь вHTML5 можно создавать графические и анимированные изображения самой разнообразной сложности. В дополнение к этому в HTML5 разработан специализированный командный набор для отображения трехмерной графики.
Кроме <canvas>, HTML5 предлагает ряд API, которые также позволяют создавать веб приложения:DragandDrop (D&D), офлайн база хранения данных, управление историей браузера, окончание документа, воспроизведение мультимедиа по времени. [3]

ПОВЫШЕННАЯ БЕЗОПАСНОСТЬ
На сегодняшний день самым часто используемым тегом является iFrame. Но данный тег небезопасен, так как включает в себя функцию отображение информации с различных сайтов. Таким образом в случае взлома сайта, появляется вероятность, что злоумышленники постараются передать с помощью него какой-либо вирус. Для устранения подобных ситуаций создатели HTML5 специально придумали такую технологию, как Sandbox. Она будет отображать в ограниченной среде все скрипты, запускаемые в iFrame. Именно эта среда не даст возможности таким скриптам покинуть пределы браузера. Из-за этого вирусы просто не смогут попасть в операционную систему компьютера.
СТРУКТУРА СТРАНИЦ И ОПТИМИЗАЦИЯ
Ещё одним явным отличием нового стандарта HTML5 является новый подход к структуре страницы.Сегментация страницы стала прозрачней, теперь гораздо легче отделить друг от другаразличные части. Если раньше использовался тег <div>, и элементы не были никак обособлены, то теперь элементы несут различную смысловую нагрузку. Для сегментации страницы используются теги <header>, <sidebar>, <article> и <footer>, которыми выделяются соответствующие блоки.
Это новшество играет определенную роль в оптимизации. В плане SEO его преимущество можно объяснить так: сегментированную таким образом страницу гораздо легче понимают поисковые роботы. Они сразу видят основную часть, которая несет наибольшую смысловую нагрузку и фильтруют менее значительную информацию в тегах <footer> или <header> при индексации. Теперь роботу легче выделить информацию об адресе организации, копирайте или логотип компании.
[bookmark: _GoBack]ПОДДЕРЖКА АУДИО И ВИДЕО
Аудио и видео файлы – это большая часть информации, имеющейся в интернете. Для отображения этих файловнеобходим Flash-проигрыватель. Но как известно,его постоянно необходимо обновлять, а это может вызвать заражение вирусом персонального компьютера пользователя. HTML5 избавит пользователей от использования данных технологий, предоставляя возможность проигрывать любую информацию стандартными html тегами.
В новой версии вставка аудио и видео файлов осуществляется при помощи HTML5 тегов <video> и <audio>.В предыдущих версиях для корректного отображение нужно было использовать и настраивать параметры тегов <embed> и <object>. Это значительно расширяло и усложняло код. Теги видео и аудио воспринимают мультимедиа файлы как изображение и применяются в таким виде: <videosrc=”url”/>. Одним из нововведений стало упрощение задания параметров высоты, ширины и автоматического воспроизведения. Пример: <videosrc=”url” width=”640px” height=”380px” autoplay/>.[2]
ПОДДЕРЖКА ГЕОЛОКАЦИЙ
Стала доступна функция определения местоположения пользователя на карте, что можно использовать для вычисления маршрута его движения, отображение ближайших пунктов питания, магазинов или офисов.
УСОВЕРШЕНСТВОВАННОЕ ХРАНЕНИЕ ДАННЫХ
Пожалуй, самым удобным улучшением HTML5 является возможность хранения локальных данных.Использование сайтов, у которых есть возможность сохранять изменения в настройках, является комфортным для пользователей.В HMTL5 заменой cookies является WebStorage. Такая функция увеличивает безопасность и производительность, благодаря ей данные хранятся в памяти и после закрытия браузера, и даже после очистки cookies.
Локальное хранение позволяет свести к минимуму и полностью исключить использование дополнительных плагинов. Данные хранятся в пользовательском браузере и таким образом можно реализовать: хранение информации пользователя, кэширование данных, загрузку предыдущего состояния приложения.[2]
ЭВОЛЮЦИЯ ДЛЯ МОБИЛЬНЫХ УСТРОЙСТВ
Мобильные технологии очень быстро обновляются и всё набирают популярность. Большинство людей пользуются смартфонами, а следовательно и браузерами для мобильных устройств. Сейчас мобильные браузеры уже полностью поддерживают HTML5.

КРОССБРАУЗЕРНОСТЬ
Все современные браузеры поддерживают HTML5 (Chrome, Opera, Firefox, Safari и IE9).Особенностью стал факт, что <Doctype> в HTML5 был разработан так, что его способны понимать даже устаревшие версии браузеров, однако они не приспособлены для распознавания всех тегов HTML5. Но тем не менее, в HTML5 были реализованы все функции, обеспечивающие кроссбраузерность.[3]
ЗАКЛЮЧЕНИЕ
Таким образом, HTML5 несомненно является следующим поколением в кодировании сайтов. Очень многие программисты уже сейчас перешли на этот язык, а пользователи включили отображение новых возможностей в своих браузерах. В новой версии языка были реализованы лучшие принципы – лёгкость исполнения и доступность пользования. Раньше многие функции приходилось осуществлять с помощью программирования, для чего фирмы были вынуждены использовать аутсорсинг, что зачастую стоит немалых денег. Теперь же, с помощью HTML5 многие задачи можно реализовать самостоятельно, лишь используя теги. Это значительно упрощает процедуру подготовки сайта. Благодаря улучшениям, HTML5 раскрывает новые перспективы перед разработчиками и пользователями, позволяет компаниям увеличить прибыль и привлечь новых клиентов.
Литература
1. Марк Пилгрим. «Погружение в HTML5», BHV, 2011.
2. Б. Лоусон, Р. Шарп. «Изучаем HTML 5», 2011.
3. Интернет-адрес:http://seobid.net/top-10-prichin-chtoby-nachat-ispolzovat-html5-pryamo-sejchas/

4

