

Building an HTML5 Video Player

DevCon5 New York, July 2013

Steve Heffernan, Video.js & Zencoder & Brightcove

<http://videojs.com>

@heff @videojs

#DevCon5

- History
- User Support
- Formats
- Code
- Bugs
- Resources

zencoder

 brightcove[®]

 VIDEOJS

~2000

~2008

~2015

HTML

Percent of HTML5 Video User Support Over Time

Data from StatCounter.com

Reasons to use HTML5 Video

- It's the future!
- Runs natively in the browser (demo)
- Cleaner code


```
<video src="video.mp4" controls></video>
```

```
<video controls>
  <source src="video.mp4" type="video/mp4">
  <source src="video.webm" type="video/webm">
  <source src="video.ogv" type="video/ogg">
  <object type="application/x-shockwave-flash" data="flash.swf">
 <param name="movie" value="flash.swf" />
 <param name="flashvars" value="file=video.mp4" />
  </object>
</video>
```


<http://blog.mefedia.com/html5-dec-2011>

The 'Format War'

H.264
MPEG-4/AVC

0 Theora
99

web ▶ m

OPEN

CLOSED

CONTAINER FORMAT

VIDEO CODEC

AUDIO CODEC

MP4

H.264
MPEG-4/AVC

3+

9+

9+

21+

OGV

3.5+

3+

10.5+

WEBM

web▶m

4+

6+

10.6+

HTML5 Video - User Supported Formats, Mar 2013

■ Percent of users that support the video format

Data from StatCounter.com

HTML5 Video Format Support Over Time

— Ogg — MP4 — WebM

Data from StatCounter.com

Three Formats

9+

3+

21+

3+

9+

H.264
MPEG-4/AVC

4+

6+

10.6+

webm

3.5+

3+

10.5+

Theora
Ogg

Two Formats

9+

3+

21+

3+

9+

H.264
MPEG-4/AVC

4+

6+

10.6+

webm

One Format

9+

3+

21+

3+

9+

H.264
MPEG-4/AVC

Handbrake.fr

Firefogg.org

Firefogg - video encoding and uploading for Firefox

http://firefogg.org/

Google

Firefogg

video encoding and uploading for Firefox

[Sites using Firefogg](#) - [Use Firefogg on your Site](#) - [Make web video](#)

Firefogg installed.

Zencoder.com

zencoder
A BRIGHTCOVE SERVICE

API FAQ Formats Docs/Help Contact Sales Jobs Log In

FILE TRANSCODING LIVE TRANSCODING CUSTOMERS **SIGN UP**

The Complete Adaptive Bitrate Solution for iOS

- ✓ Apple HTTP Live Streaming
- ✓ Optimized HLS Packaging
- ✓ AES Encryption Support

Find out more

High Performance **Apple HTTP Live Streaming** Support Any Device Live Transcoding

HUNDREDS OF HAPPY CUSTOMERS

twitvid funny or die PBS CollegeHumor THE WALL STREET JOURNAL IGN github yammer

```
<video src="video.mp4" controls></video>
```

```
<video controls>
```

```
  <source src="video.mp4" type="video/mp4">
```

```
  <source src="video.webm" type="video/webm">
```

```
  <source src="video.ogv" type="video/ogg">
```

```
</video>
```

```
<video controls>
```

```
  <source src="video.mp4" type="video/mp4">
```

```
  <source src="video.webm" type="video/webm">
```

```
  <source src="video.ogv" type="video/ogg">
```

```
</video>
```

```
<video controls>
```

```
  <source src="video.mp4" type="video/mp4">
```

```
  <source src="video.webm" type="video/webm">
```

```
  <source src="video.ogv" type="video/ogg">
```

```
  <object type="application/x-shockwave-flash" data="flash.swf">
```

```
 <param name="movie" value="flash.swf" />
```

```
 <param name="flashvars" value="file=video.mp4" />
```

```
  </object>
```

```
</video>
```


```
<video controls>
```

```
  <source src="video.mp4" type="video/mp4">
```

```
  <source src="video.webm" type="video/webm">
```

```
  <source src="video.ogv" type="video/ogg">
```

```
  <object type="application/x-shockwave-flash" data="flash.swf">
```

```
 <param name="movie" value="flash.swf" />
```

```
 <param name="flashvars" value="file=video.mp4" />
```

```
 
```

```
  </object>
```

```
</video>
```

```
<p>
```

```
  <strong>Download Video:</strong>
```

```
  <a href="video.mp4">MP4</a>
```

```
  <a href="video.ogv">Ogg</a>
```

```
</p>
```

JavaScript API

- Attributes
- Functions
- Events

JavaScript API

Live Demo!
(good luck)

JavaScript API

END OF DEMO.
COOL.
COOL COOL COOL.

Browser/General Issues

- Autobuffer => Preload
- Cross-browser Load Progress Tracking
- Missing Poster in Older Safari Versions
- HTML5 Browsers Do Not Fallback on Incompatible Sources


```
<video controls>
```

```
  <source src="video.mp4" type="video/mp4">
```

```
  <source src="video.webm" type="video/webm">
```

```
  <source src="video.ogv" type="video/ogg">
```

```
  <object type="application/x-shockwave-flash" data="flash.swf">
```

```
 <param name="movie" value="flash.swf" />
```

```
 <param name="flashvars" value="file=video.mp4" />
```

```
  </object>
```

```
</video>
```

Determine Video Support

```
<script>
```

```
var vidTag = document.createElement("video"),  
 flashVersion = swfobject.getFlashPlayerVersion();
```

```
if (vidTag.canPlayType && vidTag.canPlayType("video/mp4")) {  
 // Video Tag  
} else if (flashVersion.major > 9) {  
 // Flash Object  
} else {  
 // No Video Support  
}
```

```
</script>
```

[SWF Object: http://code.google.com/p/swfobject/](http://code.google.com/p/swfobject/)

Device Quirks: iOS 3

- Needs MP4 as first source.
- iPad Poster Attribute Bug
- iPad JS in Head / iPhone JS not in Head

Device Quirks: Android 2.1 / 2.2

- Can't touch to start
- Type attribute breaks video
- canPlayType function broken

~5% of Android Users

Android Touch Start Fix

```
<script>
```

```
if (navigator.userAgent.match(/Android/i) !== null) {  
 $("video").click(function(){  
 this.play();  
 });  
}
```

```
</script>
```

Android Type Attribute Fix Options

- Don't include type attribute
- Don't use source tags

```
<video src="video.mp4" controls></video>
```

- Set source through JS API

```
video.src("video.mp4")
```

Android canPlayType Fix

```
<script>
var androidMatch = navigator.userAgent.match(/Android (\d+)\./i);

if (androidMatch && androidMatch[1] < 3) {

 // Overwrite canPlayType
 document.createElement("video")
 .constructor.prototype.canPlayType = function(type){
 if (type && type.toLowerCase().indexOf("video/mp4") !== -1) {
 return "maybe";
 } else {
 return "";
 }
 };

}
</script>
```

videojs.com

The screenshot shows a web browser window displaying the website www.videojs.com. The browser's address bar shows the URL and several bookmarks: "Zencoder", "Read Later", and "Create BC Client Cre". The website's navigation bar includes the "VIDEO.JS" logo and links for "GET STARTED", "DOWNLOAD", "DOCS", "BLOG", and "HELP & SUPPORT". A green banner in the top right corner says "Work me on GitHub".

The main content area features a large video player. The video shows a large flock of white birds flying over a blue ocean. A play button is visible in the top left corner of the video player. Below the video, there is a "Customize Me:" section with three color swatches (grey, blue, black) and a slider. To the right of the slider is a blue button labeled "Embed This Player". Below the video player, the text "Video clip from Disney Nature's Oceans" is displayed.

At the bottom of the page, there are social media sharing options: "Star 3,397", "Fork 775", "Tweet 2,631", and "Follow @videojs".

Video for Everybody

By Kroc Camen

The image is a screenshot of a web browser window. The title bar reads "code · Video for Everybody!". The address bar shows the URL "http://camendesign.com/code/video_for_everybody". The page content features a large heading "Video for Everybody!" in a light purple box. Below this, the main text begins with "Video for Everybody is simply a chunk of HTML code that embeds a video into a website using the HTML5 <video> element, falling back to Flash automatically without the use of JavaScript or browser-sniffing. It therefore works in RSS readers (no JavaScript), on the iPhone / iPad (don't support Flash) and on many browsers and platforms." A second paragraph explains that while HTML5 video is popular, Video for Everybody is not the only solution, as it doesn't work on older Android versions. A table of contents on the right lists sections: 1. How It Works, 2. The Code (with sub-sections 2.1. IMPORTANT Notes and 2.2. Adding Custom Controls), 3. Encoding the Videos (with sub-sections 3.1. Using HD Video, 3.2. A Warning About H.264, and 3.3. Using WebM Video), 4. Related Projects, and 5. Acknowledgements. The left sidebar shows the date "12:32PM • 2010 DEC 19" and a list of tags: "code", "web-dev", and "code-is-art".

code · Video for Everybody!

http://camendesign.com/code/video_for_everybody

12:32PM • 2010
DEC 19

code ★
web-dev •
code-is-art •

Video for Everybody!

Video for Everybody is simply a chunk of HTML code that embeds a video into a website using the HTML5 `<video>` element, falling back to Flash automatically without the use of JavaScript or browser-sniffing. It therefore works in RSS readers (no JavaScript), on the iPhone / iPad (don't support Flash) and on many browsers and platforms.

Thanks to the rapid adoption of HTML5 video happening right now, Video for Everybody *isn't the only solution around*. It is not a neatly packaged, fully-featured solution for those unfamiliar with HTML. VfE is for developers who either want something really simple they can quickly use on their blog or websites, or as a good starting point to develop their own custom solution. It does not use JavaScript. Because of this, it *does not work on Android* versions prior to 2.3 (Gingerbread). That is Google's fault. If you don't care about the reasons behind this you should just use a solution like [MediaElement.js](#) or [VideoJS](#) that do work on older versions of Android.

1. How It Works
2. The Code
 - 2.1. IMPORTANT Notes
 - 2.2. Adding Custom Controls
3. Encoding the Videos
 - 3.1. Using HD Video
 - 3.2. A Warning About H.264
 - 3.3. Using WebM Video
4. Related Projects
5. Acknowledgements

Dive into HTML5

By Mark Pilgrim

The image shows a screenshot of a web browser window. The title bar reads "Video - Dive Into HTML5". The address bar shows the URL "diveintohtml5.info/video.html". The page content includes a breadcrumb trail "You are here: Home > Dive Into HTML5 >", a large title "No 5. VIDEO ON THE WEB", a link "show table of contents", a small icon, and the heading "DIVING IN". The main text begins with "nyone who has visited YouTube.com in the past four years knows that you can embed video in a web page. But prior to HTML5, there was no standards-based way to do this. Virtually all the video you've ever watched 'on the web' has been funneled through a third-party plugin - maybe QuickTime, maybe RealPlayer, maybe Flash. (YouTube uses Flash.) These plugins integrate with your browser well enough that you may not even be aware".

nyone who has visited YouTube.com in the past four years knows that you can embed video in a web page. But prior to HTML5, there was no standards-based way to do this. Virtually all the video you've ever watched "on the web" has been funneled through a third-party plugin – maybe QuickTime, maybe RealPlayer, maybe Flash. (YouTube uses Flash.) These plugins integrate with your browser well enough that you may not even be aware

HTML5 Rocks

The screenshot shows a web browser window displaying the 'HTML5 Video' tutorial on the HTML5 Rocks website. The browser's address bar shows the URL `www.html5rocks.com/en/tutorials/video/basics/`. The website's navigation bar includes links for 'POSTS & TUTORIALS', 'HTML5 FEATURES', 'SLIDES', 'RESOURCES', 'WHY HTML5?', 'WHO WE ARE', and 'CONTRIBUTE', along with a search icon. The main content area features the 'HTML5 ROCKS TUTORIALS' logo, the article title 'HTML5 Video' by Ernest Delgado (published Aug. 3, 2010), and social media sharing options. A 'Table of Contents' sidebar lists sections like 'Introduction', '1. The Markup', '2. Video Formats', and '5. The Fun Part'. The main text under 'Introduction' explains the video tag's capabilities and integration with the web development stack. A code block shows the HTML5 video tag with multiple source attributes for fallbacks.

HTML5 Video

By Ernest Delgado
Published Aug. 3, 2010

SUPPORTED BROWSERS:

30 Comments and 0 Reactions

Table of Contents

- Introduction
- 1. The Markup
- 2. Video Formats
- 3. What happens with current IE versions that don't support the video tag?
 - Chrome Frame
 - Flash fallback
- 4. Encode Your Videos
- 5. The Fun Part
 - 5.1. Video + other HTML
 - 5.2. Video + JS
 - 5.3. Video + CSS
 - 5.4. Video + canvas
 - 5.5. Video + SVG
- Missing Features and Differences with Flash
- Localizations

This article is additionally available in the following languages:

中文 (简体)

Introduction

The video tag is one of those HTML5 features that gets a lot of attention. Often presented as an alternative to flash in the media, the video tag actually goes beyond that. Although it's recently joined the rest of the ubiquitous HTML tags, its capabilities and support across browsers have increased at an amazing speed. As you will see in this tutorial its main advantage is the natural integration with the other layers of the web development stack such as CSS and JavaScript as well as the other HTML tags.

This tutorial will give you a basic understanding of the video tag and also show various examples of different integrations with other HTML5 features, such as `<canvas>`.

1. The Markup

To make HTML video work in your site, the following lines should be sufficient.

```
<video>
  <source src="movie.mp4" type="video/mp4; codecs="avc1.42E01E, mp4a.40.2" />
  <source src="movie.webm" type="video/webm; codecs="vp8, vorbis" />
</video>
```

This snippet uses the `<source>` tag which lets you include multiple formats as fallback types in case the user's browser doesn't support one of them. More about this in the next section.

HTML5 Video and Audio in Depth

<http://videojs.com/lynda>

Building an HTML5 Video Player

DevCon5 New York, July 2013

Steve Heffernan, Video.js & Zencoder & Brightcove

<http://videojs.com>

@heff @videojs

#DevCon5