[bookmark: _GoBack][MS-HTML5E]:
Microsoft Edge / Internet Explorer Extensions to the HTML5 Specification

Intellectual Property Rights Notice for Open Specifications Documentation
· Technical Documentation. Microsoft publishes Open Specifications documentation (“this documentation”) for protocols, file formats, data portability, computer languages, and standards support. Additionally, overview documents cover inter-protocol relationships and interactions.
· Copyrights. This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you can make copies of it in order to develop implementations of the technologies that are described in this documentation and can distribute portions of it in your implementations that use these technologies or in your documentation as necessary to properly document the implementation. You can also distribute in your implementation, with or without modification, any schemas, IDLs, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications documentation.
· No Trade Secrets. Microsoft does not claim any trade secret rights in this documentation.
· Patents. Microsoft has patents that might cover your implementations of the technologies described in the Open Specifications documentation. Neither this notice nor Microsoft's delivery of this documentation grants any licenses under those patents or any other Microsoft patents. However, a given Open Specifications document might be covered by the Microsoft Open Specifications Promise or the Microsoft Community Promise. If you would prefer a written license, or if the technologies described in this documentation are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
· License Programs. To see all of the protocols in scope under a specific license program and the associated patents, visit the Patent Map.
· Trademarks. The names of companies and products contained in this documentation might be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
· Fictitious Names. The example companies, organizations, products, domain names, email addresses, logos, people, places, and events that are depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.
Reservation of Rights. All other rights are reserved, and this notice does not grant any rights other than as specifically described above, whether by implication, estoppel, or otherwise.
Tools. The Open Specifications documentation does not require the use of Microsoft programming tools or programming environments in order for you to develop an implementation. If you have access to Microsoft programming tools and environments, you are free to take advantage of them. Certain Open Specifications documents are intended for use in conjunction with publicly available standards specifications and network programming art and, as such, assume that the reader either is familiar with the aforementioned material or has immediate access to it.
Support. For questions and support, please contact dochelp@microsoft.com.
Revision Summary
	Date
	Revision History
	Revision Class
	Comments

	4/17/2015
	1.0
	New
	Released new document

	7/7/2015
	1.1
	Minor
	Clarified the meaning of the technical content.

	11/2/2015
	1.2
	Minor
	Clarified the meaning of the technical content.

	3/22/2016
	1.3
	Minor
	Clarified the meaning of the technical content.

	11/2/2016
	1.3
	None
	No changes to the meaning, language, or formatting of the technical content.

	3/14/2017
	1.3
	None
	No changes to the meaning, language, or formatting of the technical content.

	10/3/2017
	1.3
	None
	No changes to the meaning, language, or formatting of the technical content.

	2/22/2018
	1.3
	None
	No changes to the meaning, language, or formatting of the technical content.

	3/23/2018
	1.3
	None
	No changes to the meaning, language, or formatting of the technical content.

	8/28/2018
	1.3
	None
	No changes to the meaning, language, or formatting of the technical content.

Table of Contents
1	Introduction	5
1.1	Glossary	5
1.2	References	5
1.2.1	Normative References	5
1.2.2	Informative References	5
1.3	Extensions Overview	6
1.4	Relationship to Standards and Other Extensions	6
1.5	Applicability Statement	7
2	Extensions	8
2.1	Interfaces	8
2.1.1	AudioTrackList	8
2.1.2	Document	8
2.1.3	ErrorEvent	9
2.1.4	HTMLEmbedElement	9
2.1.5	HTMLImageElement	9
2.1.6	HTMLMediaElement	10
2.1.7	HTMLObjectElement	10
2.1.8	HTMLVideoElement	10
2.1.9	MediaError	11
2.1.10	Navigator	11
2.1.11	PopStateEvent	11
2.1.12	TextTrack	12
2.1.13	TextTrackCue	12
2.1.14	TextTrackCueList	12
2.1.15	TextTrackList	13
2.1.16	VideoTrackList	13
2.1.17	Window	13
2.2	Attributes	14
2.2.1	DOM and Content Attributes	14
2.2.1.1	msPlayToDisabled	14
2.2.1.2	msPlayToPrimary	14
2.2.1.3	msPlayToPreferredSourceUri	14
2.2.2	DOM Attributes Only	14
2.2.2.1	appMinorVersion	15
2.2.2.2	browserLanguage	15
2.2.2.3	msCapsLockWarningOff	15
2.2.2.4	clientInformation	15
2.2.2.5	cpuClass	15
2.2.2.6	defaultCharset	16
2.2.2.7	defaultStatus	16
2.2.2.8	msExtendedCode	16
2.2.2.9	offscreenBuffering	16
2.2.2.10	readyState	16
2.2.2.11	systemLanguage	17
2.2.2.12	text	17
2.2.2.13	URLUnencoded	17
2.2.2.14	userLanguage	17
2.2.2.15	msZoom	17
2.2.3	Event Attributes	18
2.2.3.1	onmssitemodejumplistitemremoved	18
2.2.3.2	onmsthumbnailclick	18
2.3	Methods	18
2.3.1	getCueAsHTML	18
2.3.2	initErrorEvent	19
2.3.3	initPopStateEvent	19
2.3.4	item	19
2.3.5	msLaunchUri	20
2.3.6	queryCommandText	20
2.3.7	updateSettings	20
3	Security	22
4	Appendix A: Product Behavior	23
5	Change Tracking	24
6	Index	25

[bookmark: section_8624d06e8bba4f8aa17bf451ab06b740][bookmark: _Toc522769684]Introduction
This document describes extensions provided by Microsoft web browsers for the HTML5 specification [HTML5] W3C Recommendation of 28 October 2014.
Section 2 of this specification is normative. All other sections and examples in this specification are informative.
[bookmark: section_d4fa4f70b7164c3cb6b1d6df764629f2][bookmark: _Toc522769685]Glossary
MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as defined in [RFC2119]. All statements of optional behavior use either MAY, SHOULD, or SHOULD NOT.
[bookmark: section_9e113f25aa5e435b9c6c9488deb26faa][bookmark: _Toc522769686]References
Links to a document in the Microsoft Open Specifications library point to the correct section in the most recently published version of the referenced document. However, because individual documents in the library are not updated at the same time, the section numbers in the documents may not match. You can confirm the correct section numbering by checking the Errata.
[bookmark: section_cf13b062e1f940ce9c6559b1041689ea][bookmark: _Toc522769687]Normative References
We conduct frequent surveys of the normative references to assure their continued availability. If you have any issue with finding a normative reference, please contact dochelp@microsoft.com. We will assist you in finding the relevant information.
[HTML5] Berjon, R., Faulkner, S., Leithead, T., Navara, E., et al., Eds., "HTML5 -- A vocabulary and associated APIs for HTML and XHTML", http://www.w3.org/TR/html5/
[RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC 2119, March 1997, http://www.rfc-editor.org/rfc/rfc2119.txt
[bookmark: section_efa03a7332b94eb882c9c71edcf8d4ac][bookmark: _Toc522769688]Informative References
[CSS-Level2-2009] World Wide Web Consortium, "Cascading Style Sheets Level 2 Revision 1 (CSS 2.1) Specification", W3C Candidate Recommendation 08 September 2009, http://www.w3.org/TR/2009/CR-CSS2-20090908/
[DOM Level 2 - Core] World Wide Web Consortium, "Document Object Model (DOM) Level 2 Core Specification Version 1.0", W3C Recommendation 13 November 2000, http://www.w3.org/TR/DOM-Level-2-Core/
[DOM Level 2 - HTML] World Wide Web Consortium, "Document Object Model (DOM) Level 2 HTML Specification Version 1.0", W3C Recommendation 09 January 2003, http://www.w3.org/TR/2003/REC-DOM-Level-2-HTML-20030109/
[DOM Level 2 - Style] World Wide Web Consortium, "Document Object Model (DOM) Level 2 Style Specification Version 1.0", W3C Recommendation 13 November 2000, http://www.w3.org/TR/2000/REC-DOM-Level-2-Style-20001113/
[ECMA-262-1999] Ecma International, "ECMAScript Language Specification", Standard ECMA-262 3rd Edition - December 1999, http://www.ecma-international.org/publications/files/ECMA-ST-ARCH/ECMA-262,%203rd%20edition,%20December%201999.pdf
[ECMA-262/5] Ecma International, "ECMAScript Language Specification", Standard ECMA-262 5th Edition / December 2009, http://www.ecma-international.org/publications/files/ECMA-ST-ARCH/ECMA-262%205th%20edition%20December%202009.pdf
[HTML] World Wide Web Consortium, "HTML 4.01 Specification", W3C Recommendation, December 1999, http://www.w3.org/TR/html4/
[MS-CSS21E] Microsoft Corporation, "Internet Explorer Extensions to Cascading Style Sheets (CSS) 2.1 and DOM Level 2 Style Specifications".
[MS-DOM2CEX] Microsoft Corporation, "Microsoft XML Extensions to the Document Object Model (DOM) Level 2 Core Specification".
[MS-DOM2CE] Microsoft Corporation, "Internet Explorer Extensions to the Document Object Model (DOM) Level 2 Core Specification".
[MS-DOM2EE] Microsoft Corporation, "Internet Explorer Extensions to the Document Object Model (DOM) Level 2 Events Specification".
[MS-DOM2E] Microsoft Corporation, "Internet Explorer Document Object Model (DOM) Level 2 Events Standards Support Document".
[MS-ES3EX] Microsoft Corporation, "Microsoft JScript Extensions to the ECMAScript Language Specification Third Edition".
[MS-ES5EX] Microsoft Corporation, "Internet Explorer Extensions to the ECMA-262 ECMAScript Language Specification (Fifth Edition)".
[MS-HTML401E] Microsoft Corporation, "Internet Explorer Extensions to HTML 4.01 and DOM Level 2 HTML Specifications".
[bookmark: section_d1e8831218934e86b8c7774662eb990e][bookmark: _Toc522769689]Extensions Overview
This document is organized as follows:
· Interfaces: All DOM interfaces with extensions defined in this document.
· Attributes: All markup and DOM properties extending [HTML5] interface functionality.
· DOM and Content Attributes: Attributes that are exposed through both DOM scripting and markup.
· DOM Attributes Only: Attributes only supported through DOM scripting.
· Event Attributes: Attributes that bind events to event handlers.
· Methods: All methods extending [HTML5] interface functionality.
[bookmark: section_b7cbf4c268f94179ac7104aa46a6eac2][bookmark: _Toc522769690]Relationship to Standards and Other Extensions
The following documents provide additional extensions.
· [MS-CSS21E]: Extensions to the [CSS-Level2-2009] and [DOM Level 2 - Style] specifications.
· [MS-DOM2CE] and [MS-DOM2CEX]: Extensions to the [DOM Level 2 - Core] specification.
· [MS-DOM2EE]: Extensions to the [MS-DOM2E] specification.
· [MS-ES3EX]: Extensions to the ECMAScript [ECMA-262-1999] specification.
· [MS-ES5EX]: Extensions to the ECMAScript [ECMA-262/5] specification.
· [MS-HTML401E]: Extensions to the HTML 4.01 [HTML] and [DOM Level 2 - HTML] specifications.
[bookmark: section_519c59339ca748cdaac31a24f817f5c4][bookmark: _Toc522769691]Applicability Statement
This document specifies a set of extensions to the [HTML5] specification that are unique to Windows Internet Explorer 9, Windows Internet Explorer 10, Internet Explorer 11, Internet Explorer 11 for Windows 10, and Microsoft Edge.
Each browser version may implement multiple document rendering modes. The modes vary from one another in support of the standard. The following table lists the document modes supported by each browser version.
	Browser Version
	Document Modes Supported

	Internet Explorer 9
	Quirks Mode
IE7 Mode
IE8 Mode
IE9 Mode

	Internet Explorer 10
	Quirks Mode
IE7 Mode
IE8 Mode
IE9 Mode
IE10 Mode

	Internet Explorer 11
	Quirks Mode
IE7 Mode
IE8 Mode
IE9 Mode
IE10 Mode
IE11 Mode

	Internet Explorer 11 for Windows 10
	Quirks Mode
IE7 Mode
IE8 Mode
IE9 Mode
IE10 Mode
IE11 Mode

	Microsoft Edge
	EdgeHTML Mode

Many of the extensions listed in this documented are accompanied by a statement that indicates what modes and versions have the extension. The statement has a list of document modes followed by a list of browser versions in parentheses. For any listed version the extension is in all listed modes that the version provides. Here is an example of an availability statement:
Available only in IE11 Mode and EdgeHTML Mode (All Versions).
This means that the extension is in IE11 Mode for all versions in the table above that provide that mode, and in EdgeHTML Mode for all versions that provide that mode.
If an extension does not have an availability statement, all modes of all versions shown in the table above have the extension.
[bookmark: section_8b0b9f6f83614abead65d6a6caabb9e6][bookmark: _Toc522769692]Extensions
This section describes extensions to [HTML5] that are available in Microsoft web browsers.
[bookmark: section_7dfb2d1f43604b39b651ff9dc6bcdc45][bookmark: _Toc522769693]Interfaces
The following interfaces are defined in [HTML5] and extended by Microsoft web browsers.
[bookmark: section_68387ea790a64cad9f9365f06e0cbb9e][bookmark: _Toc522769694]AudioTrackList
The AudioTrackList interface represents a list of AudioTrack objects.
AudioTrackList has been extended with the following method:
· item
 // Microsoft extensions
 interface AudioTrackList : EventTarget
 {
 getter AudioTrack item(unsigned long index);
 };
[bookmark: section_f1f9f93ab81b4cdfacd4f291349965f1][bookmark: _Toc522769695]Document
The Document interface represents the HTML document in a specific window.
Document has been extended with the following attributes:
· URLUnencoded
· defaultCharset
· webkitCurrentFullScreenElement
· webkitFullscreenElement
· webkitFullscreenEnabled
· webkitIsFullScreen
Document has been extended with the following methods:
· execCommandShowHelp
· focus
· queryCommandText
· updateSettings
· webkitCancelFullScreen
· webkitExitFullscreen
Available only in EdgeHTML Mode (All Versions).
· caretRangeFromPoint
 // Microsoft extensions

 interface Document : Node
 {
 readonly attribute DOMString URLUnencoded;
 readonly attribute DOMString defaultCharset;
 readonly attribute Element? webkitCurrentFullScreenElement;
 readonly attribute Element? webkitFullscreenElement;
 readonly attribute boolean webkitFullscreenEnabled;
 readonly attribute boolean webkitIsFullScreen;
 boolean execCommandShowHelp(DOMString commandId);
 void focus();
 DOMString queryCommandText(DOMString commandId);
 void updateSettings();
 void webkitCancelFullScreen();
 void webkitExitFullscreen();
 Range caretRangeFromPoint(float x, float y);
 };
[bookmark: section_92943e2cc39949e99a79ca75e79ef628][bookmark: _Toc522769696]ErrorEvent
The ErrorEvent interface represents the dispatched object of an error event.
ErrorEvent has been extended with the following method:
· initErrorEvent
 // Microsoft extensions
 interface ErrorEvent : Event
 {
 void initErrorEvent(DOMString typeArg, boolean canBubbleArg, boolean cancelableArg, DOMString messageArg, DOMString filenameArg, unsigned long linenoArg);
 };
[bookmark: section_8b4b0dd2e80c4867b5a8f33df04aa751][bookmark: _Toc522769697]HTMLEmbedElement
The HTMLEmbedElement interface allows documents of any type to be embedded.
HTMLEmbedElement has been extended with the following attributes:
· msPlayToDisabled
· msPlayToPrimary
· msPlayToPreferredSourceUri
 // Microsoft extensions
 interface HTMLEmbedElement : HTMLElement
 {
 attribute boolean msPlayToDisabled;
 attribute boolean msPlayToPrimary;
 attribute DOMString msPlayToPreferredSourceUri;
 };
[bookmark: section_1fe14e3365794520aeb24f475f13d754][bookmark: _Toc522769698]HTMLImageElement
The HTMLImageElement interface embeds an image or a video clip in the document.
HTMLImageElement has been extended with the following attributes:
· msPlayToDisabled
· msPlayToPrimary
· msPlayToPreferredSourceUri
 // Microsoft extensions
 interface HTMLImageElement : HTMLElement
 {
 attribute boolean msPlayToDisabled;
 attribute boolean msPlayToPrimary;
 attribute DOMString msPlayToPreferredSourceUri;
 };
[bookmark: section_529d9804cf9b46e1b0d78eb759abc032][bookmark: _Toc522769699]HTMLMediaElement
The HTMLMediaElement interface represents an audio or video object in the document.
HTMLMediaElement has been extended with the following attributes:
· msPlayToDisabled
· msPlayToPrimary
· msPlayToPreferredSourceUri
 // Microsoft extensions
 interface HTMLMediaElement : HTMLElement
 {
 attribute boolean msPlayToDisabled;
 attribute boolean msPlayToPrimary;
 attribute DOMString msPlayToPreferredSourceUri;
 };
[bookmark: section_f6761d4e856f42aba1e8ecc22f074528][bookmark: _Toc522769700]HTMLObjectElement
The HTMLObjectElement interface represents an external resource.
HTMLObjectElement has been extended with the following attributes:
· msPlayToDisabled
· msPlayToPrimary
· msPlayToPreferredSourceUri
 // Microsoft extensions
 interface HTMLObjectElement : HTMLElement
 {
 attribute boolean msPlayToDisabled;
 attribute boolean msPlayToPrimary;
 attribute DOMString msPlayToPreferredSourceUri;
 };
[bookmark: section_6b7ae091982c47acbc53fe0e3f68ae21][bookmark: _Toc522769701]HTMLVideoElement
The HTMLVideoElement interface represents video content to be played in a document.
HTMLVideoElement has been extended with the following attribute:
· msZoom
 // Microsoft extensions
 interface HTMLVideoElement : HTMLMediaElement
 {
 attribute boolean msZoom;
 };
[bookmark: section_3895cc0ccc21474c9cbc82afe909c28e][bookmark: _Toc522769702]MediaError
The MediaError interface represents an error in media object playback.
MediaError has been extended with the following attribute:
· msExtendedCode
 // Microsoft extensions
 interface MediaError
 {
 readonly attribute long msExtendedCode;
 };
[bookmark: section_bd313514c26d49078941b7e1b497264e][bookmark: _Toc522769703]Navigator
The Navigator interface represents the identity and state of the browser.
Navigator has been extended with the following attributes:
· appMinorVersion
· browserLanguage
· userLanguage
· systemLanguage
· cpuClass
Navigator has been extended with the following method:
· msLaunchUri
 // Microsoft extensions
 interface Navigator
 {
 readonly attribute DOMString appMinorVersion;
 readonly attribute DOMString browserLanguage;
 readonly attribute DOMString userLanguage;
 readonly attribute DOMString systemLanguage;
 readonly attribute DOMString cpuClass;
 void msLaunchUri(DOMString uri, optional MSLaunchUriCallback successCallback = 0, optional MSLaunchUriCallback noHandlerCallback = 0);
 };
[bookmark: section_b1214275310541849fe9279173e7ec0f][bookmark: _Toc522769704]PopStateEvent
The PopStateEvent interface represents the object that is dispatched when navigating to a session history entry.
PopStateEvent has been extended with the following method:
· initPopStateEvent
 // Microsoft extensions
 interface PopStateEvent : Event
 {
 void initPopStateEvent(DOMString typeArg, boolean canBubbleArg, boolean cancelableArg, any stateArg);
 };
[bookmark: section_b2c93c244ed5493fa43687a4371b86e0][bookmark: _Toc522769705]TextTrack
The TextTrack interface represents timed text track content.
TextTrack has been extended with the following attribute:
· readyState
 // Microsoft extensions
 interface TextTrack : EventTarget
 {
 readonly attribute unsigned short readyState;
 };
[bookmark: section_b7434731a50b4311a366d7045ad07c92][bookmark: _Toc522769706]TextTrackCue
The TextTrackCue interface represents the content and timing of text to be displayed concurrently with associated media during playback.
TextTrackCue has been extended with the following attribute:
· text
TextTrackCue has been extended with the following method:
· getCueAsHTML
 // Microsoft extensions
 interface TextTrackCue : EventTarget
 {
 attribute DOMString text;
 DocumentFragment getCueAsHTML();
 };
[bookmark: section_55dbe21c7b2941f9a8556c48a7a969d2][bookmark: _Toc522769707]TextTrackCueList
The TextTrackCueList interface represents a dynamically updated list of text track cues.
TextTrackCueList has been extended with the following method:
· item
 // Microsoft extensions
 interface TextTrackCueList
 {
 getter TextTrackCue item(unsigned long index);
 };
[bookmark: section_f036c4b6fa1349b195ce4482f2e0ab26][bookmark: _Toc522769708]TextTrackList
The TextTrackList interface represents a list of text tracks.
TextTrackList has been extended with the following method:
· item
 // Microsoft extensions
 interface TextTrackList : EventTarget
 {
 getter TextTrack item(unsigned long index);
 };
[bookmark: section_7b3d9f565a564eb78a4e8cb8997f5ed3][bookmark: _Toc522769709]VideoTrackList
The VideoTrackList interface represents a list of VideoTrack objects.
VideoTrackList has been extended with the following method:
· item
 // Microsoft extensions
 interface VideoTrackList : EventTarget
 {
 getter VideoTrack item(unsigned long index);
 };
[bookmark: section_90ca63a444bf4f3d8971b037d65f6b80][bookmark: _Toc522769710]Window
The Window interface represents a window containing a web document.
Window has been extended with the following attributes:
· defaultStatus
· clientInformation
· screenLeft
· screenTop
Window has been extended with the following methods:
Available only in EdgeHTML Mode (All Versions).
· webkitConvertPointFromPageToNode
· webkitConvertPointFromNodeToPage
 // Microsoft extensions
 interface Window : EventTarget
 {
 attribute DOMString defaultStatus;
 readonly attribute Navigator clientInformation;
 readonly attribute long screenLeft;
 readonly attribute long screenTop;
 WebKitPoint webkitConvertPointFromPageToNode(Node node, WebKitPoint pt);
 WebKitPoint webkitConvertPointFromNodeToPage(Node node, WebKitPoint pt);
 };
[bookmark: section_58479dac12a849299c8b571261cc41f3][bookmark: _Toc522769711]Attributes
The following attributes introduced by Microsoft web browsers are members of interfaces defined in [HTML5].
[bookmark: section_fe6b429a13ff4e23a68114d7d5572c8a][bookmark: _Toc522769712]DOM and Content Attributes
The following attributes are supported in both DOM scripting and markup.
[bookmark: section_269854b2e1df481ca4878a43a0ef23b4][bookmark: _Toc522769713]msPlayToDisabled
msPlayToDisabled of type boolean
Gets and sets if the PlayTo device is enabled or disabled.
Available only in IE10 Mode, IE11 Mode, and EdgeHTML Mode (All Versions).
The msPlayToDisabled attribute extends the HTMLEmbedElement, HTMLImageElement, HTMLMediaElement, and HTMLObject interfaces.
[bookmark: section_c4cf484df29b4563a8d0ee1f4063029e][bookmark: _Toc522769714]msPlayToPrimary
msPlayToPrimary of type boolean
Gets and sets if the device is the primary PlayTo device.
Available only in IE10 Mode, IE11 Mode, and EdgeHTML Mode (All Versions).
The msPlayToPrimary attribute extends the HTMLEmbedElement, HTMLImageElement, HTMLMediaElement, and HTMLObject interfaces.
[bookmark: section_f9f9757011654f5080973dab19340354][bookmark: _Toc522769715]msPlayToPreferredSourceUri
msPlayToPreferredSourceUri of type DOMString
Gets and sets the path to the preferred media source. This enables the PlayTo target device to stream the media content, which might be DRM protected, from a different location (such as a cloud media server).
Available only in IE11 Mode and EdgeHTML Mode (All Versions).
The msPlayToPreferredSourceUri attribute extends the HTMLEmbedElement, HTMLImageElement, HTMLMediaElement, and HTMLObject interfaces.
[bookmark: section_e09ace3256eb48a8b3ceff1392a45123][bookmark: _Toc522769716]DOM Attributes Only
The following attributes are supported only in DOM scripting.
[bookmark: section_787498fd6d504c9baeb99626eb5dd9df][bookmark: _Toc522769717]appMinorVersion
appMinorVersion of type DOMString
Retrieves the application’s minor version value.
The appMinorVersion attribute extends the Navigator interface.
Available only in IE7 Mode, IE8 Mode, IE9 Mode, and IE10 Mode (All Versions).
[bookmark: section_5adf9c06505547a090c73cda7ec95fdd][bookmark: _Toc522769718]browserLanguage
browserLanguage of type DOMString
Retrieves the current operating system language.
This property does not indicated the language or languages set by the user in the Internet Options menu.
The browserLanguage attribute extends the Navigator interface.
Available only in IE7 Mode, IE8 Mode, IE9 Mode, and IE10 Mode (All Versions).
[bookmark: section_29e1b7cd6ba247099606fd5ed6b5bfd7][bookmark: _Toc522769719]msCapsLockWarningOff
msCapsLockWarningOff of type boolean
Toggles the automatic caps lock warning on or off for validated password input fields.
Starting with Windows Internet Explorer 10, input type=password fields will automatically display a warning if the caps lock is on. This property is provided to disable this warning.
Available only in IE10 Mode, IE11 Mode, and EdgeHTML Mode (All Versions).
The msCapsLockWarningOff attribute extends the Document interface.
[bookmark: section_4a89921184774c51971c17c590c2b1de][bookmark: _Toc522769720]clientInformation
clientInformation of type Navigator
Retrieves a Navigator object representing information about the browser.
The clientInformation attribute extends the Window interface.
[bookmark: section_3ae792096dc84f4881fca1f38668eb80][bookmark: _Toc522769721]cpuClass
cpuClass of type DOMString
Retrieves a string denoting the type of CPU on the host machine.
Possible return values include: x86, 68K, Alpha, PPC, and Other.
The cpuClass attribute extends the Navigator interface.
Available only in IE7 Mode, IE8 Mode, IE9 Mode, and IE10 Mode (All Versions).
[bookmark: section_bfec83ffb30c49b194a7403548c20f54][bookmark: _Toc522769722]defaultCharset
defaultCharset of type DOMString
Gets the default character set from the current regional language settings.
For typical settings in North America, the value is windows-1252.
The defaultCharset attribute extends the Document interface.
[bookmark: section_6e2245fb09e14480bcfab1ee5a54551a][bookmark: _Toc522769723]defaultStatus
defaultStatus of type DOMString
Sets or retrieves the default message displayed in the status bar at the bottom of the window.
The defaultStatus attribute extends the Window interface.
[bookmark: section_e1d3f75ffc374e41b187a99f413fa660][bookmark: _Toc522769724]msExtendedCode
msExtendedCode of type long
Gets additional platform specific error information.
Available only in IE10 Mode, IE11 Mode, and EdgeHTML Mode (All Versions).
The msExtendedCode attribute extends the MediaError interface.
[bookmark: section_705b736b5bf14e55a02e21cace0d968f][bookmark: _Toc522769725]offscreenBuffering
offscreenBuffering of type DOMString or boolean
Sets or retrieves whether objects are drawn offscreen before being made visible to the user.
The value of the offscreenBuffering property determines how the current document is drawn. When the property is set to true, objects are added to an offscreen buffer. After all objects are drawn, the contents of the offscreen buffer are made visible to the user. When the property is set to false, objects are rendered directly to the screen. By default, the property is set to auto, meaning that Windows Internet Explorer automatically enables offscreen buffering when Microsoft DirectX components are used in the document.
The offscreenBuffering attribute extends the Window interface.
[bookmark: section_744a53105c044a9f93f1f9d02b8d049d][bookmark: _Toc522769726]readyState
readyState of type unsigned short
Returns the status of the text track.
Possible values include:
· NONE (0): The TextTrack has been declared (with corresponding markup element) but is not yet loaded
· LOADING (1): The TextTrack is currently loading
· LOADED (2): The TextTrack has been loaded
· ERROR (3): The TextTrack failed to load. Possible causes are a bad URL or unknown text format.
Available only in IE10 Mode, IE11 Mode, and EdgeHTML Mode (All Versions).
The readyState attribute extends the TextTrack interface.
[bookmark: section_b3ebe04e8927491b93d484df9aa6d005][bookmark: _Toc522769727]systemLanguage
systemLanguage of type DOMString
Retrieves the default language used by the operating system.
The systemLanguage attribute extends the Navigator interface.
Available only in IE7 Mode, IE8 Mode, IE9 Mode, and IE10 Mode (All Versions).
[bookmark: section_dc7c2af6f91d44ee89de653eca79bdee][bookmark: _Toc522769728]text
text of type DOMString
Retrieves the raw text portion of the TextTrackCue.
The text property can be used to put cue text into a div element for custom displays.
Available only in IE10, IE11, and EdgeHTML Mode (All Versions).
The text attribute extends the TextTrackCue interface.
[bookmark: section_743aaaee317e4d5b8d033e26c5ffa2be][bookmark: _Toc522769729]URLUnencoded
URLUnencoded of type DOMString
Gets the URL for the document, stripped of any character encoding.
The URLUnencoded attribute extends the Document interface.
[bookmark: section_ab2aa39805c54539a1f49fcc4a1e3984][bookmark: _Toc522769730]userLanguage
userLanguage of type DOMString
Retrieves the operating system’s natural language setting.
The userLanguage attribute extends the Navigator interface.
Available only in IE7 Mode, IE8 Mode, IE9 Mode, and IE10 Mode (All Versions).
[bookmark: section_10bfd8ad8d4140628bd4f1a536a60230][bookmark: _Toc522769731]msZoom
msZoom of type boolean
Gets or sets whether the video frame is trimmed to fit the video display.
When true, trims the video frame to the display space. When false, the video frame uses letterbox or pillarbox to display video as needed.
Available only in IE10, IE11, and EdgeHTML Mode (All Versions).
The msZoom attribute extends the HTMLVideoElement interface.
[bookmark: section_00bc7d148d064f419cc79c93a6bbbba1][bookmark: _Toc522769732]Event Attributes
The following are attributes that bind events to event handlers.
[bookmark: section_38f108175f414fefb8a695fc4db2c58a][bookmark: _Toc522769733]onmssitemodejumplistitemremoved
onmssitemodejumplistitemremoved of type Function
Occurs when msSiteModeShowJumpList is called, and an item has been removed from a Jump List by the user. Dispatches a MSSiteModeEvent object.
· Bubbles: No
· Cancelable: No
· Synchronous: No
Available only in IE9 Mode, IE10 Mode, IE11 Mode, and EdgeHTML Mode (All Versions).
The onmssitemodejumplistitemremoved attribute extends the Document interface.
[bookmark: section_f3a47bcd7fdf413487f508bc02480d95][bookmark: _Toc522769734]onmsthumbnailclick
onmsthumbnailclick of type Function
Occurs when a user clicks a button in a Thumbnail Toolbar. Dispatches a MSSiteModeEvent object.
· Bubbles: No
· Cancelable: No
· Synchronous: No
Available only in IE9 Mode, IE10 Mode, IE11 Mode, and EdgeHTML Mode (All Versions).
The onmsthumbnailclick attribute extends the Document interface.
[bookmark: section_2b9024cba77a4fa8b6281d1ffe2d5b6b][bookmark: _Toc522769735]Methods
The following methods introduced by Internet Explorer and Microsoft Edge are members of interfaces defined in [HTML5].
[bookmark: section_58a9e01def8049aca979912efbda64e1][bookmark: _Toc522769736]getCueAsHTML
Returns the TextTrackCue text (caption) as HTML document fragment.
Available only in IE10, IE11, and EdgeHTML Mode (All Versions).
The getCueAsHTML method extends the TextTrackCue interface.
Parameters
None
Return Value
DOMString representing the text track cue text
[bookmark: section_30b182407be643799e0a262c99ed9529][bookmark: _Toc522769737]initErrorEvent
Initializes the properties of an ErrorEvent object.
As of Microsoft Edge, the createEvent / initEvent constructor pattern for synthetic events has been deprecated in favor of the DOM4 event constructor pattern.
Available only in IE10, IE11, and EdgeHTML Mode (All Versions).
The initErrorEvent method extends the ErrorEvent interface.
Parameters
DOMString typeArg The type of event being created
boolean canBubbleArg Indicates whether the event can bubble
boolean cancelableArg Indicates whether the default action of the event can be prevented
DOMString messageArg The error message string
DOMString filenameArg The absolute URL of the script in which the error originally occurred
Unsigned long linenoArg The line number where the error occurred in the script
Return Value
None
[bookmark: section_bd560f47b3494d2cbaa8f1560fb489dd][bookmark: _Toc522769738]initPopStateEvent
Initializes the properties of a PopStateEvent object.
As of Microsoft Edge, the createEvent() / initEvent() constructor pattern for synthetic events has been deprecated in favor of the DOM4 event constructor pattern.
Available only in IE10, IE11, and EdgeHTML Mode (All Versions).
The initPopStateEvent method extends the PopStateEvent interface.
Parameters
DOMString typeArg The type of event being created
boolean canBubbleArg Indicates whether the event can bubble
boolean cancelableArg Indicates whether the default action of the event can be prevented
any stateArg The object to be applied to the state property
Return Value
None
[bookmark: section_5b2c8f4ad8144f849e6905f0683a8b97][bookmark: _Toc522769739]item
Returns the item at the specified index from the list object.
Available only in IE10, IE11, and EdgeHTML Mode (All Versions).
The item method extends the AudioTextTrackList, TextTrackList, TextTrackCueList, and VideoCueList interfaces.
Parameters
unsigned long index The index of the desired item in the list
Return Value
AudioTrack (in the case of AudioTrackList)
TextTrack (in the case of TextTrackList)
TextTrackCue (in the case of TextTrackCueList)
VideoTrack (in the case of VideoTrackList)
[bookmark: section_01affd31a7c7499e870c5e0da43cb265][bookmark: _Toc522769740]msLaunchUri
Starts a service or app, such as an email client, that handles a given protocol.
Available only in IE7 Mode, IE8 Mode, IE9 Mode, IE10 Mode, IE11 Mode, and EdgeHTML Mode (All Versions).
The msLaunchUri method extends the Navigator interface.
Parameters
DOMString uri URL containing protocol of the document or resource to be displayed
optional callback successCallback Function to be executed if the protocol handler is present
optional callback noHandlerCallback Function to be executed if the protocol handler isn’t present
Return Value
None
[bookmark: section_c7a8bb03ea68475a9af5509598eda234][bookmark: _Toc522769741]queryCommandText
Retrieves the string associated with a command.
The queryCommandText method extends the Document interface.
Parameters
DOMString commandId String containing the identifier of a command
Return Value
None
[bookmark: section_165056a09a984b94a932925d9b61de54][bookmark: _Toc522769742]updateSettings
Updates the print settings for the document.
The updateSettings method extends the Document interface.
Parameters
None
Return Value
None
[bookmark: section_680ef52bc60543fab96febd4c16a6abd][bookmark: _Toc522769743]Security
There are no additional security considerations.
[bookmark: section_4ab60bdd5d414753aea195d368242192][bookmark: _Toc522769744]Appendix A: Product Behavior
The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include updates to those products.
· Windows Internet Explorer 7
· Windows Internet Explorer 8
· Windows Internet Explorer 9
· Windows Internet Explorer 10
· Internet Explorer 11
· Internet Explorer 11 for Windows 10
· Microsoft Edge
Exceptions, if any, are noted in this section. If an update version, service pack or Knowledge Base (KB) number appears with a product name, the behavior changed in that update. The new behavior also applies to subsequent updates unless otherwise specified. If a product edition appears with the product version, behavior is different in that product edition.
Unless otherwise specified, any statement of optional behavior in this specification that is prescribed using the terms "SHOULD" or "SHOULD NOT" implies product behavior in accordance with the SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term "MAY" implies that the product does not follow the prescription.
[bookmark: section_fe10c3ca860a4687abb3cd23072f0be5][bookmark: _Toc522769745]Change Tracking
No table of changes is available. The document is either new or has had no changes since its last release.
[bookmark: section_c24ffafe4c7a4d01829b78461757b61a][bookmark: _Toc522769746]Index
25 / 25
[MS-HTML5E] - v20180828
Microsoft Edge / Internet Explorer Extensions to the HTML5 Specification
Copyright © 2018 Microsoft Corporation
Release: August 28, 2018
A

Applicability 7

C

Change tracking 24

G

Glossary 5

I

Informative references 5
Introduction 5

N

Normative references 5

O

Overview (synopsis) 6

P

Product behavior 23

R

References 5
 informative 5
 normative 5

T

Tracking changes 24
[bookmark: EndOfDocument_ST]
24 / 24
[MS-HTML5E] - v20180828
Microsoft Edge / Internet Explorer Extensions to the HTML5 Specification
Copyright © 2018 Microsoft Corporation
Release: August 28, 2018
