

Microformats: Empowering Your Markup for Web 2.0

John Allsopp

Microformats: Empowering Your Markup for Web 2.0

Copyright © 2007 by John Allsopp

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-59059814-6

ISBN-10 (pbk): 1-59059-814-8

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com.

For information on translations, please contact Apress directly at 2560 Ninth Street, Suite 219, Berkeley, CA 94710. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit www.apress.com.

The information in this book is distributed on an “as is” basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is freely available to readers at www.friendsofed.com in the Downloads section.

Microformats logo used with kind permission of microformats.org.

Credits

Lead Editor: Chris Mills
Production Editor: Laura Cheu

Technical Reviewer: Brian Suda
Compositor: Lynn L'Heureux

Editorial Board: Steve Anglin, Ewan Buckingham, Gary Cornell, Jason Gilmore, Jonathan Gennick, Jonathan Hassell, James Huddleston, Chris Mills, Matthew Moodie, Jeff Pepper, Paul Sarknas, Dominic Shakeshaft, Jim Sumser, Matt Wade
Artist: April Milne
Proofreader: Nancy Sixsmith

Indexer: Toma Mulligan
Project Manager: Beth Christmas

Copy Edit Manager: Nicole Flores
Interior and Cover Designer: Kurt Krames

Assistant Production Director: Kari Brooks-Copony
Manufacturing Director: Tom Debolski

CONTENTS

PART ONE: INTRODUCING MICROFORMATS 1

Chapter 1: What Are Microformats? 3

Too much (disparate) information.	4
Reviews on the Web today.	4
The not-yet-semantic Web.	5
Microformats overview.	6
Origin	6
Definition	7
Principles	7
Microformats example.	8
Benefits of microformats	10
Summary	12

Chapter 2: The State of the Art in Microformats 15

The future of browsers	17
Tools to help publish microformatted content	19
Online creators	19
Dreamweaver	19
Blogging tools and content management systems	19
Publishers using microformats	20
Yahoo.	20
Cork'd	21
Eventful	21
Online magazines	21
Apple.	22
edgeio	22

CONTENTS

Services using microformats	22
Technorati	22
Pingerati	23
Alexa	23
Summary	23
 PART TWO: USING MICROFORMATS	 25
 Chapter 3: Structural and Semantic HTML	 27
The bad old days of HTML	28
HTML isn't a presentational markup language	30
Uncovering the deprecated aspects of HTML	30
Validating an HTML document	31
Tables are bad—m'kay?	34
HTML is a structural and semantic markup language	36
Document structure	38
Headings and paragraphs	39
Lists	39
Beyond the <p> tag	41
Citations, quotations, and more	41
XHTML compounds	42
divs, spans, classes, and ids	44
The limits of HTML: Why we need microformats	47
Summary	48
 Chapter 4: Link-Based Microformats: rel-license, rel-tag, rel-nofollow, and VoteLinks	 51
The rel and rev attributes	52
The rel-license microformat	53
Creating a Creative Commons license	53
Using rel-license	55
Enabling decentralized services with rel-license	57
Styling rel-license content with CSS	58
The rel-tag microformat	61
Using rel-tag	62
rel-tag vs. the meta element	64
Benefits of using rel-tag: Technorati tags	64
Tools for tagging	65
Styling rel-tag content with CSS	66
The rel-nofollow and VoteLinks microformats	68
rel-nofollow	68
VoteLinks	69
Using VoteLinks	70
Benefits of using VoteLinks	70
Styling VoteLinks content with CSS	71
Summary	74

Chapter 5: Microformat to Describe Relationships Between People: XFN	77
XFN overview	78
XFN relationships	80
XFN in action.	82
Tools	82
WordPress	82
Bloxsom	83
Moveable Type	83
XFN Creator	83
Existing pages	84
Search engines, services, and applications	84
Making connections.	85
Styling XFN content with CSS.	87
Summary	89
 Chapter 6: Location Microformats: geo and adr	 93
Location microformats overview	94
The geo microformat	95
Using geo	99
Getting location data	101
Google Maps	101
Multimap	102
Yahoo Maps	103
Getting geo data with an address	104
The abbr design pattern	105
Benefits of using geo	106
Styling geo content with CSS	109
The adr microformat.	111
Using adr	111
Hand-coding adr content.	111
Tools for coding adr.	112
Benefits of using adr.	114
Styling adr content with CSS	115
Using the border-radius property	116
Using background images	118
Summary	123
 Chapter 7: Contact Information Microformat: hCard	 125
hCard overview	126
Using hCard	128
Names of people.	129
URLs.	132
Date of birth	133
Photos	135

CONTENTS

Organizations.	136
hCard for a person at an organization	136
hCard for an organization	137
Addresses.	138
Places	139
Telephone numbers	140
Email addresses	141
Representing new interweb technologies with hCard	142
Tools for working with hCard	143
Web-based tools/extensions for harvesting hCards	143
Tails Export extension.	143
X2V	144
Tools for creating hCards	146
Publishing	146
Libraries	147
Aggregators and indexers.	148
Services publishing with hCard	148
Styling hCard content with CSS	150
Summary	160

Chapter 8: Event Microformat: hCalendar. 163

hCalendar overview	164
Using hCalendar	166
Simple events	167
Adding location information	171
Adding contacts	173
Adding start and end times.	174
Marking up a complete event in hCalendar.	176
Other iCalendar properties	179
hCalendar and tables	180
Axis, scope, and headers in HTML tables	183
Axis of good	188
Downloading your calendar.	189
Tools for authoring hCalendars	191
Benefits of using hCalendar	191
Technorati Microformats search engine	192
X2V	192
Life Lint parser	192
Publishers using hCalendar	192
Upcoming	193
Meetup and Eventful	195
Last.fm	196
World Cup KickOff.	196
Summary	197

Chapter 9: Review and Resume Microformats: hReview and hResume	199
hReview	200
The hReview schema	201
The root element	201
version	201
summary	201
type	202
item	203
reviewer	205
dtreviewed	205
ratings	206
description	208
tags	208
permalink	209
license	209
Publishing tools	211
Services using hReview	211
hResume	212
The hResume schema	212
The root element	212
The summary property	212
Contact details	213
Education	214
Experience	216
Skills	218
Affiliations	220
Publications	221
hResume tools and services	221
Styling hReview and hResume content with CSS	222
Summary	222
Chapter 10: Syndicated Content Microformat: hAtom	225
Web-based subscription services	226
hAtom overview	227
Using hAtom	227
Summaries	230
Permalinks	230
Categories	231
Services using hAtom	233
Publishing	233
Processing	234
Summary	235

CONTENTS

PART THREE: CASE STUDIES 237

Chapter 11: Case Study: Cork'd 239

Introducing Dan Cederholm	240
Introducing Cork'd	241
hCard on Cork'd	245
hReview on Cork'd	247
The hReview CSS	249
Summary	250

Chapter 12: Case Study: Yahoo 253

Introducing Nate Koechley	254
Upcoming	256
hCalendar on Upcoming	256
Definition lists	260
Reviews at Yahoo Local	261
Review example	261
Styling Yahoo Local reviews	264
hReviews at Yahoo Tech	264
Review example	264
Styling Yahoo Tech reviews	268
Is it worth it?	268
Summary	269

PART FOUR: DEVELOPING MICROFORMATS 271

Chapter 13: The Process of Developing Microformats 273

Microformat principles revisited	274
Determining the problem	275
Researching (or “paving the cowpaths”)	276
Reusing others’ work	277
Starting from scratch	277
Documenting the process	278
Examples page	278
Notes page	278
Page for documenting existing formats and schemas	279
Brainstorming page	279
Developing a draft schema	280
Summary	281

PART FIVE: APPENDIXES 283**Appendix A: Microformat Specification Reference 285**

rel-license	286
Usage	286
Examples	286
Tools	287
Services	287
rel-tag	287
Usage	288
Examples	288
Tools	288
Services	289
Publishers	289
rel-nofollow	289
Usage	290
Example.	290
Tools	290
Services	290
VoteLinks	291
Usage	291
Examples	291
Tools and services	291
XHTML Friends Network (XFN)	292
Usage	292
Examples	293
Tools	293
Services	293
geo.	294
Usage	294
Examples	294
Tools	294
Services	295
adr	295
Usage	295
Example.	296
Tools	296
Services	296
hCard	296
Usage	296
Examples	298
Tools	299
Services	299

CONTENTS

hCalendar	300
Usage	300
Required properties of events	300
Common optional properties of events	300
Example.	301
Tools	302
Services	302
hReview	302
Usage	303
Required properties.	303
Optional properties	303
Example	304
Tools	305
Services	305
hResume	306
Usage	306
Required property.	306
Optional properties	306
Example.	307
Tools	309
Services	310
hAtom.	310
Usage	310
Schema.	310
Required properties.	311
Optional properties	311
Example.	312
Tools	313
Services	313
Appendix B Microformat Design Patterns.	315
The abbr design pattern.	316
Usage	316
Examples	316
The class design pattern.	317
Usage	317
Examples	317
The datetime design pattern	318
The include pattern	318
Usage	318
Examples	318
The rel design pattern	319
Usage	319
Example.	319
Attribute conventions	319

Appendix C: People, Tools, Services, and Publishers	323
People	324
Tools	325
Services	327
Publishers	327
Related organizations	328
Index	330