

Microformats: what are they, and why should we use them?

Dan Connolly

summer school

Overview

- Microformats in action
 - How to (*just a little*)
- Principles, process
 - A little history
- Beyond Microformats
 - Limitations: what doesn't work so well
 - Native XML
 - Semantic Web (RDF, OWL)

Acknowledgements

- microformats.org
- Tantek Çelik
 - <http://tantek.com/presentations/2007/04/microformats/>

The Personal Information Disaster

- Document exchange in the Web mostly works
- Not so for data
 - soccer schedule
 - flight itinerary
- Copy and paste one field at a time
 - Isn't that what computers are for?!

summer school

Microformats to the Rescue

- Integration with personal data tools
- calendar subscription with hCalendar
- contact import with hCard

Events on a Web Page

microformats

http://microformats.org/

Office ▾ del.icio.us dm93 ▾ SxSWi 2007 trip ▾ July BOS ▾ This Page ▾ Tim

Events Feed Service × microformats ×

Microformats at the Web 2.0 Expo

The [Web 2.0 Expo](#) is taking place at Moscone West on 747 Howard Street in San Francisco, California from [April 15th](#) to [18th](#). Microformats will be well represented.

[John Allsopp](#), author of the newly published [Microformats book](#) from Friends of ED, is scheduled to speak on Tuesday. John's presentation is called [Microformats: Much More Than Just Promise](#). The time is currently set for half past ... John will be looking at current implementations of microformats and is asking what applications remain unexplored..

There's also a presentation called [The Beauty in Standards and Accessibility](#) on Tuesday at 3:45... I'm sure microformats will get slipped in there at some stage.

[The schedule](#) for the conference seems to be still in flux so keep your eyes

hCalendar bookmarklet

- Bookmarklet = javascript powered bookmark
- Technorati service converts hCalendar to .ics format used by desktop tools

Rescued!

- No manual copy-and-paste
- Subscription with live update

April 2007

ay	Tuesday	Wednesday	Thursday	Friday	Saturday
2	3	4	5	6	7
9	10	11	12	13	14
16	17	18	19	20	21
23	24	25	26	27	28

Microformats, Much More Than Just Promise

from 04/17/07 at 8:30 PM
to 04/17/07 at 8:30 PM
time zone UTC / GMT

calendar microformats

url http://www.web2expo.com/cs/webex2007/view/e_sess/11831

John will be looking at current implementations of microformats as well as asking what applications remain unexplored.

summer school

View Source

```
<span class="vevent">John's presentation is called  
  <a class="summary url"  
 href="http://www.web2expo.com/cs/webex2007/vi  
 ew/e_sess/11831">Microformats, Much More Than  
 Just Promise</a>. The time is currently set for  
 <abbr class="dtstart" title="20070417T133000-  
 0700">half past one</abbr>. <span  
 class="description">John will be looking at current  
 implentations of microformats as well as asking  
 what applications remain  
 unexplored.</span></span>.
```

hCalendar deployment

- hCalendar creator
- **Dreamweaver plug-in**
- iCal Extraction
- large and growing list of sites:
 - Eventful.com
 - LinkedIn
 - Yedda
 - Yahoo! Tech Reviews

summer school

hCalendar = iCalendar * HTML

- vevent {1}
 - category*
 - class?
 - description?
 - dtend (ISO date)?
 - dtstart (ISO date) {1}
 - duration?
 - location?
 - status?
 - summary {1}
 - uid?
 - url?
 - last-modified?

hCard = vCard * HTML

- vcard {1}
 - fn {1}
 - n?
 - honorific-prefix*, given-name*, additional-name*, family-name*, honorific-suffix*
 - sort-string?
 - title*, org*
 - email*, tel*, url*
 - adr*
 - type, street-address?, locality?, region?, postal-code? country-name?
 - photo*
 - ...

Microformats Principles

- solve a specific problem
- simple as possible
 - evolutionary improvements
- humans first, machines second
 - presentable *and* parsable
 - adapt to current behaviors
- reuse from widely adopted standards
 - semantic (X)HTML, schemas from interoperable RFCs
- modularity / embeddability
- decentralized development, content, services

hCard creator

- <http://microformats.org/code/hcard/creator>

hCard Creator

[hCard](#)-o-matic

given name	<input type="text" value="John"/>
middle name	<input type="text"/>
family name	<input type="text" value="Doe"/>
organization	<input type="text"/>
street	<input type="text" value="123 Main Street"/>
city	<input type="text" value="Anytown"/>
state/province	<input type="text" value="NY"/>
postal code	<input type="text" value="USA"/>
country name	<input type="text"/>
phone	<input type="text"/>
email	<input type="text"/>

code

```
<div id="hcard-John-Doe" class="vcard">
  <span class="fn">John Doe</span>
  <div class="adr">
 <div class="street-address">123 Main Street</div>
 <span class="locality">Anytown</span>
 <span class="region">NY</span>
 <span class="postal-code">USA</span>
  </div>
  <p style="font-size:smaller;">This <a
href="http://microformats.org/wiki/hcard">hCard</a> created with
```

preview

John Doe
123 Main Street
Anytown , NY , USA

This [hCard](#) created with the [hCard creator](#).

summer school

hCard sign up

- to fill out such basics as your name, your user icon
- use your existing hCard
 - from Cork'd, Last FM, Flickr, Technorati, Twitter, Yedda etc.
 - like dropping a business card

Satisfaction?

Add your twitter user name

http://twitter.com/

Get twitter profile

Register using your [hCard supported profile](#)

Screen Name

(for public display)

Email Address

We will never share your email with anyone. Period.

Password

7 characters or more

Repeat Password

User Icon

(optional)

Choose one of the following supporting sites

 flickr	 technorati	 upcoming	 last.fm
 twitter	 cork'd	 other...	

summer school

XFN – social networking

- `Jane`
- `Dave`
- `Darryl`
- `MetaFilter`
- `James Expert`

XFN+hCard social network import

- instead of having to manually find and re-add everyone to yet another site...
- import your contacts from any other site that publishes your contact list with hCard for the people and XFN for your relationship(s) to them

XFN+hCard import: Dopplr.com June 2007

- travelplan sharing site
- *currently invite-only*

[Invite](#) | [Manage connections](#) | [Your trips](#) | [You](#)
We are in beta: please do [send feedback](#) or [visit](#)

Where Next? { [Sebastopol](#), [Honolulu](#), [Chicago...](#)

Type the name of a city or a [traveller](#).

Fellow travellers

The following travellers are listed as contacts in <http://www.twitter.com/factoryjoe>.

<input type="checkbox"/>		Andy Baio San Francisco	Share trips	<input type="checkbox"/>		Ben Cerveny Los Angeles
<input type="checkbox"/>		Andre Charland Vancouver	Share trips	<input type="checkbox"/>		Andrew Crow San Francisco
<input type="checkbox"/>		Brad Fitzpatrick	Share trips	<input type="checkbox"/>		Amy Hoy

creative commons search with rel-license

- *I need an image of a koala for my presentation...*
- *How do I know if I have rights to reuse all these photos?*

summer school

rel-license support

- Creative Commons (cc) license chooser
- Yahoo! (cc) search
- Google "Usage Rights" search
- Trivial* for publishers:
 - Copyright © 2007 `some rights reserved`
 - * assuming a license is chosen

summer school

More Microformats

- XOXO – outlines, blogrolls
- hReview – product reviews
- hListing – item, price, ...

microformats - just better markup?

- built on valid semantic HTML (POSH)
 - as with HTML, broadly human read/writable/editable
 - easier maintenance, updates, collaboration, team work
 - better default behaviors from more user agents
 - accessibility - screen readers
 - diverse device support - mobile
 - search engine optimization
- more than just "good class names"
 - principles keep things "micro"
 - process emphasizes getting real
 - community minimizes duplicates

summer school

Why not XML?

- Why encode this in HTML?
- Why not use an XML vocabulary for contacts and calendar information and ...?

Why not XML? (Ogbuji)

- "XOXO is far more inscrutable and harder to process than almost any XML you might design to replace it."

Thinking XML: Microformats the XML way
Uche Ogbuji, 15 May 2007

Validating Microformats (Walsh)

- The use of token lists in attributes “blows direct RELAX NG validation completely out of the water.”
 - Direct W3C XML Schema validation is “impossible too.”
- Schematron might work
 - But you have to express both what is and what isn't allowed
 - And you have to mess with all that token parsing

XML Calendar Vocabulary

- *Guideline for use of XML with iCalendar elements*
 - Internet Draft 2004-2005 by T. Hare
 - Some support in Mozilla Sunbird
 - via XSLT
 - Expired
- Technically sound, but not widely adopted
 - insufficient advocacy?
 - insufficient benefits?
 - *insufficient integration with Web architecture?*

Why not XML? (Pilgrim)

“XML has had many successes. I just finished writing a 400-page book in DocBook XML. It is over one megabyte of well-formed XML, and I use off-the-shelf tools to transform it into HTML, PDF, and a number of other formats. This was one of the original use cases for XML, way back in 1997 when SGML ruled the Earth and dinosaurs like ISO-8879 were gospel. It works; I love it; I recommend it for any serious content creator.”

[XML on the Web Has Failed](#) Mark Pilgrim,
xml.com, 2004

Why not XML? (St Laurent)

- “XML has occasionally found its way to the Web, but it's hard to remember now that once upon a time, XML was supposed to be directly on the Web, the files people loaded and manipulated...”
- “The particular XML Web described by Bosak and Bray never happened. (It still could, but hasn't.)”

The Next Web?

Why not XML? (Çelik)

- XML formats in the long run are *no better than proprietary binary formats*.
 - XML, both in technology (namespaces...) and as a "technical culture" is too biased towards Tower of Babel outcomes.
 - A few XML formats may survive and converge (RSS, maybe Atom)
 - but for now XHTML is the only longterm reliable XML format
 - That has more to do with it being based on HTML than it being XML.

Open data formats, longevity, and microforma
June 2006Tantek Çelik

summer school

Living without XML Validation

- Simplicity
 - view source, eyeball it
 - lots of peers to ask
- Testing
 - manual testing with consuming tools
 - heuristic validator
 - beta
 - x2v “pre-flight”
 - automated tests
- ... Cross that bridge when we come to it

summer school

Limits of Microformats

- The microformats process applies to common problems...
 - ... and *only* common problems.
- Mixing works in some cases
 - but don't push it
 - arbitrary mixing runs counter to “solve a specific problem”
- Validation is more art than science
- Query tools are yet to mature
- *So what if my problem is not so common?*

Web Architecture scales *down* as well as up

- Microformats covers 80%
- Web Architecture scales
 - up to billions of documents * users
 - down to family photo albums

Web Architecture for Documents

- Simple Hypertext
- + URIs for global naming
- - link consistency guarantee
- = viral growth

Web Architecture for Data

- Spreadsheets and Databases
- + URIs for global naming
- - some consistency guarantees
- = *viral growth?*

	Property	
Subject	Value	

summer school

Documents with Data

To a computer, then, the web is a flat, boring world devoid of meaning...This is a pity, as in fact documents on the web describe real objects and imaginary concepts, and give particular relationships between them

- Tim Berners-Lee, WWW1994

Semantic Web Building Block

- `<schedule#e1> cal:organizer <staff#ted>`.

	Property	
Subject	Value	

- Technologies Maturing
 - Web Ontology Language (OWL)
 - Medical Ontologies, drug discovery, ...
 - SPARQL Query Language and Protocol
 - Wikipedia query, ...
- Based on Resource Description Framework (RDF)
 - URI-based data merge is built-in

summer school

RDF is written in XML

- Too constrained for some
 - Tries to look like Book/author/title metadata but has subtle constraints with striping, `rdf:about`, `rdf:resource`, etc.
- Not constrained enough for others
 - doesn't work with DTDs nor W3C XML Schemas; works awkwardly as input to XPath and XSLT

summer school

RDF Calendar

- Oct 2002: Workshop on the Semantic web and Calendaring, Bristol, UK
- Sep 2005: *RDF Calendar - an application of the Resource Description Framework to iCalendar Data* W3C Interest Group Note, Connolly and Miller
- Supported by a handful of tools
- Adoption prospects colored by RDF/XML syntax

- hCalendar is XML
 - at least: if you use XHTML
- RDF Calendar is XML
- XSLT does XML to XML pretty well
 - glean-hcal.xsl
- GRDDL profiles link microformat documents to XSLT transformations

Summary

- Microformats provide simple solutions to some common problems
 - calendar, contacts, ...
- XHTML is a good place to start
 - XML tools
 - HTML shared vocabulary
- XML vocabularies can be just as proprietary as binary formats
- Web Architecture scales down as well as up
 - URIs, namespaces
- Semantic Web data merges automatically