[image:]
[image:]
[image:]
Note: First define the Form Area <form>…</form>
[image:]
[image:]

[image:]
[image:]

Text Fields
[image:]
[image:]
[image:]
[image:]

Text Areas
[image:]
[image:]
[image:]

Radio Buttons and Check Boxes
[image:]
[image:]
[image:]

Drop-Down Lists
[image:]
[image:]
[image:]

List Boxes
[image:]
[image:]
[image:]

Label Elements
[image:]
[image:]
[image:]

Fieldsets
[image:]
[image:]
[image:]
[image:]
[image:]

Aligning Controls
[image:]
[image:]
[image:]

[image:]
[image:]
[image:]
[image:]
[image:]

Formatting Controls
[image:]
[image:]

Setting Tab Order and Access Keys
We will not cover this.
HTML Controls
[image:]
[image:]
[bookmark: _GoBack]

Number and Range Control
[image:]
Showing Output
[image:]
[image:]
Page 15 of 16

image3.png
The HTML for a form

<form name="email form" action="subscribe.php" method="post">
<p>Please enter your e-mail address to subscribe to our newsletter.</p>
<p>E-Mail: <input typ tex name="email"></p>
<p><input type="submit" name="submit" value="Subscribe"></p>

</form>

image4.png
¥
Attributes of the form element

name A name that can be referred to by client-side or server-side code.
action The URL of the file that will process the data in the form.
method The HTTP method for submitting the form data. It can be set to either “get” or “post”.

The default value is “get”.

target ‘Where to open the page that’s specified in the action attribute. If you specify, _blank,
the page is opened in a new window or tab.

image5.png
Attributes common to most input elements

type
name
disabled

readonly

The type of control like “button”, “text”, or “checkbox”.
A name that can be referred to by client-side or server-side code.

A Boolean attribute that disables and grays out the control. Then, the control can’t
receive the focus, the user can’t tab to it, and the value isn’t submitted with the form.

A Boolean attribute that means a user can’t change the control’s value. But the control
can receive the focus, the user can tab to it, and the value is submitted with the form.

image6.png
The URL that’s used when the form is submitted with the get method

subscribe.php?email=zak%40modulemedia.com&submit=Subscribe

image7.png
]

Description

A form contains one or more controls like text boxes, radio buttons, lists, or check
boxes that can receive data.

You should code the name attribute to uniquely identify each form and control. You
only need to code the id attribute if you want to use it as a CSS selector.

When a form is submitted to the server for processing, the data in the controls is
sent along with the HTTP request.

For the get method, the URL is followed by a question mark and name/value pairs
that are separated by ampersands. For the post method, the data is hidden.

image8.png
The text fields in a web browser

Quantity: 1

Username: \

Password: Enter your password

Hidden:

image9.png
Attributes of the input element for text fields

type
value

maxlength

size

autofocus

placeholder

The type of text field. Valid values include “text”, “password”, and “hidden”.

The default value for the field, but the user can change this value. If a reset
button is clicked, the field will revert to this value.

The maximum number of characters that the user can enter in the field.

The width of the field in characters based on the average character width of
the font. However, it’s better to use CSS to set the size of a field.

New to HTMLS5, a Boolean attribute that tells the browser to set the focus on
the field when the page is loaded.

New to HTMLS, this attribute puts a default value or hint in the field. Unlike
the value attribute, though, this value is removed when the user’s cursor
enters the control.

The HTML for text fields

Quantity:<input

Username:<input
Password:<input

type="text" name="quantity" value=" size
readonly>

type="text" name="username" autofocus>

type="password" name="password" maxlength="6">

placeholder="Enter your password">
<brs>

Hidden:<input type="hidden" name="productid" value="widget">

image10.png
s

Description

There are several types of text fields. The three most common are text, password,
and hidden.

A normal text field accepts input data from the user. Then, when the form is
submitted, the name and value attributes are passed to the server.

A password field also accepts input data that is submitted to the server, but the
entry is obscured by bullets or asterisks.

A hidden field has name and value attributes that are sent to the server when the
form is submitted, but the field isn’t displayed in the browser. However, if you view
the source code for the web page, you can see the data for the hidden field.

image11.png
The text area in a web browser

Comments:
If you have any comments, please enter them here.

image12.png
The HTML for a text area with default text

Comments :

<textarea name="comments"
placeholder="If you have any comments, please enter them here.">
</textarea>

The CSS for the text area

textarea [{
height: 5em;
width: 25em;
font-family: Arial, Helvetica, sans-serif; }

image13.png
S
Attributes of the textarea element

rows The approximate number of rows in the text area. Not required in HTMLS.
cols The approximate number of columns in the text area. Not required in HTMLS.
wrap Specifies how the text should wrap. Possible values include soft and hard, and

soft is the default.

image14.png

image15.png
The HTML for radio buttons and check boxes
(Crust:3br>

<input type rust" |valu
<input type rust" |valu
<input type="radio"|name="crust" |[value=
Toppings:

<input type="checkbox" |name="toppingl" value="pepperoni">Pepperoni

<input type heckbox" |[name="topping2" value="mushrooms">Mushrooms

<input type="checkbox" |name="topping3" value="olives">0Olives

thin">Thin Crust

deep" checked>Deep Dish

hand">Hand Tossed

image16.png
WAttributes of the input element for radio buttons and check boxes

type The type of control, either “radio” or “checkbox”.
value The value to submit to the server when the control is checked and the form is submitted.
checked A Boolean attribute that causes the control to be checked when the page is loaded. If a

reset button is clicked, the control reverts to the checked state.

image17.png
The drop-down list in a web browser when the user clicks on the arrow

Style:
10"
The New Yorker

12"
16"
The Chicago
10"
12"
16"

image18.png
The HTML for a drop-down list

Style:

|<se1ect name="style and size">
| <optgroup Tabel="The New Yorker">|
<option value="nyl0">10"</option>
<option value="nyl2">12"</option>
<option value="nyl6">16"</option>
</optgroup>
<optgroup label="The Chicago">
<option value="chil0">10"</option>
<option value="chil2">12"</option>
<option value="chil6">16"</option>
</optgroup>
</select>

image19.png
Attributes of the optgroup and option elements

optgroup

option

option

label

value

selected

The text that’s used to identify a group of options.

The value of the selected option that will be sent
to the server for processing.

A Boolean attribute that causes the option to be
selected when the page is loaded.

image20.png
wThe list box in a web browser with a scroll bar

Sausage
Mushrooms

Black olives
Onions

image21.png
“The HTML for a list box

<select name="toppings" size="4" multiple>
<option value="pepperoni">Pepperoni</option>

<option sausage" selected>Sausage</option>
<option mushrooms" >Mushrooms</option>
<option olives">Black olives</option>
<option onions">Onions</option>

<option bacon">Canadian bacon</option>

<option pineapple">Pineapple</option>

</select>

image22.png
Attributes of the select element for list boxes

size The number of items to display in the control. If the value is 1,
the control will be a drop-down list. The default value is 1.

multiple A Boolean attribute that determines whether multiple items
can be selected. It is only valid if size is greater than 1.

image23.png
S
The HTML in a browser as the user clicks on a label to check its box

Quantity| 1

© Thin Crust

é HandTosse%

Toppings:
[C] Pepperoni

[C) Mushrooms
[7] Black Otives

image24.png
ot

The HTML for a form with label elements

<input

Puantity:</label>

type="text"

Crust:

<input
<label
<input
<label
<input
<label

type="radio"

type="radio" name="crust" id="crust2" value="deep">
for="crust2">Deep Dish</label>

type="radio" name="crust" id="crust3" value="hand">
for="crust3">Hand Tossed</label>

Toppings:

<input
<label
<input
<label
<input
<label

type="checkbox" name="toppingl" id="toppingl" value="pepperoni">
for="toppingl">Pepperoni</label>

type="checkbox" name="topping2" id="topping2" value="mushrooms">
for="topping2">Mushrooms</label>

type="checkbox" name="topping3" id="topping3" value="olives">
for="topping3">Black Olives</label>

size="5">

image25.png
Attribute of the label element

for [Should be set to the id of the related control.|Although the id
attribute is optional in forms that don’t rely on client-side
scripting, it is required when using labels and the for attribute.

image26.png
Crust

© Thin Crust
© Deep Dish
© Hand Tossed

Toppings
Pepperoni
Mushrooms
Black Olives

image27.png
ﬁ <form name="order" action="order.php" method="post">

<legend>Crust</legend>

<input radio" name="crust" id="crustl" value="thin">
<label rustl">Thin Crust</label>

<input "radio" name="crust" id="crust2" value="deep">
<label rust2">Deep Dish</label>

<input "radio" name="crust" id="crust3" value="hand">
<label for="crust3">Hand Tossed</label>

</fieldset>

<fieldsety

|<legend>Toppings</legend>
<input "checkbox" name="toppingl" id="toppingl" value="pepperoni"s>
<label oppingl">Pepperoni</label>

<input "checkbox" name="topping2" id="topping2" value="mushrooms">
<label for opping2">Mushrooms</label>

<input "checkbox" name="topping3" id="topping3" value="olives">
<label opping3">Black Olives</label>

</fieldset>

</form>

image28.png
e

The file upload control in the Firefox browser

Attach an image:

This Windows dialog box that’s displayed when Browse is clicked

File name:

@ File Upload
GO—|W » Libraries » Pictures » Cosentino 2010 ~ [4] seor ol
Organize v New folder 2 - 2]
¢ Favorites Pictures library Aty Folder
B Desktop Cosentine 2010
J8 Downloads L A
£ Recent Places E
4 Libraries
[3 Documents IMG_2055-1JPG.
& Music
&) Pictures
B Videos
IMG_2061.PG
M Comnuter —_—— i

image29.png
The HTML for a file upload element that accepts JPEG images

<form name="upload form" action="sendemail.php" method="post"
enctype="multipart/form-data">
Attach an image:

<input type="file" name="fileupload" accept="image/jpeg, image/gif">
</form>

image30.png
Attribute

accept

multiple

Description

The types of files that are accepted for upload. When the operating
system’s open dialog box opens, only files of those types will be shown.

A Boolean attribute that lets the user upload more than one file.

image31.png
¥
' Label, text box, and button controls aligned on a form

Autofocus

image32.png
¥
The HTML for the form

<label for="firstname">First name:</label>
<input type="text" name="firstname" id="firstname"(autofocus>xbr>

<label Tastname"sLast name:</label>

<input type="text" name="lastname" id="lastname">

<label address">Address:</label>

<input type="text" name="address" id="address">

<label city">City:</label>

<input type="text" name ity" id="city">

<label state">State:</label>

<input type="text" name tate" id="state">

<label zip">Zip cod /label>

<input type="text" name="zip" id="zip">

<input type="submit" name="register" id="button" value="Register"s>
<input type="reset" name="reset" id="reset">

image33.png
The CSS for the controls

label {

float: left;

width: S5em;

text-align: right;}
input {

margin-left: lem;

margin-bottom: .5em;}
#button {

margin-left: 7em;}

image34.png
St
How to use buttons

image35.png
ot

The buttons in a web browser

[AleﬂMe”Check(mt”Reset]

image36.png
¥
Description

e You can use the|input element|to create four different types of butrons.

o You can also use the[button elementto create a button. The main difference be-
tween the input and button elements is that the input element only allows a button
to contain plain text or an image, but the button element allows a button to contain
formatted text as well as other HTML elements such as images.

e | When you click on a submit button for a form (type is “submit”), the form data is
sent to the server as part of an HTTP request. When you click on a reset button
(type is “reset”), the data in all of the fields is reset to the default values.

¢ You can use the “button” type to perform processing on the client before the form
is submitted to the server. For instance, when the user clicks on the button, a client-

side script can be run to validate the form data. Then, if the data is valid, the script
can submit the form to the server.

image37.png
ot

Attributes of the input element for buttons and for the|button element

type The type of button. Valid values include “submit”, “reset”, “button”, or
“image”. The “submit” and “image” types submit the form to the server,
the “reset” type resets all fields to their default values, and the “button
type is typically used to run a client-side script.

value The text that’s displayed on the button and submitted to the server when
the button is clicked.

src For an image button, the relative or absolute URL of the image to display.

alt For an image button, alternate text to display in place of the image.

height For an image button, the height of the button in either pixels or percent.

width For an image button, the width of the button in either pixels or percent.

Four buttons that are created by the|input element

<input
<input
<input
<input

"button"| name="message" value="Alert Me">
Checkout">
resetform" valu Reset">

mage" [src="images/submit.jpg" alt="Submit button"
width="114" height="42">

image38.png
A button that is|created by the button element

<button type="submit">
<img src="images/addtocart.png" width="30" height="23"
alt="Add to Cart">Add to Cart</button>

The buttons in a web browser

[AlenMeH(:heckoutHRmt] ["..AddtoCart |

image39.png
i
The form in figure 10-11 with some additional formatting

Firstname: ||]

Last name:
Address:
City:

State:

Zip code:

image40.png
i The CSS for the form

body {
font: 90% Arial, Helvetica, sans-serif;
rgin: 20px; }
abel|{
color: navy;
float: left;
width: 8em;
font-weight: bold;
text-align: right;}
input |{
width: 15em;
margin-left: lem;
———margin-hottom: .5em;}
input: focus |{
border: 2px solid navy; }
[#button, #resetl{
width: 7em;
box-shadow: 2px 2px 0 navy;
background-color: silver; }

(margin-left: 9.5em; }

image41.png
! The form in Opera

Your information:

Your email address: |EETARTT NPT
Yowwebsie:,_(Pleaseeﬂuavidemﬂaﬁess}-

Ymphoncnnbcr.'

image42.png
t

HTML code that uses the email, url, and tel elements

<form name="email form" action="survey.php" method="post">

<h3>Your information:</h3>
<label fo: email">Your email address:</labe

1>

<input na.me:"email“ id="email"

requireds>

<label fo: ink">Your web site:</label>
<input type="url" name="link" id="link">

<label for="phone">Your phone number:</label
<input type="tel" name="phone" id="phon
<input type
</form>

>

" required>

submit" name="submit" value="Submit Survey">

image43.png
HTML that uses number and range controls

<h3>Your information:</h3>
<form name="test_ form" action="test.php" method="get">

br>

<label for="investment">Monthly investment: </label>
<input type="number" name="investment" id="investment"
min="100" max="1000" step="100" value="300"schr
<label for="book">Rate the book from 1 to 5: </label>
<input type ange" name="book" id="book"
min="1" max="5" step="1">

<input type="submit" name="submit" value="Submit Survey">
</form>

The form in Opera

Your information:
Monthly mvestment- 303
Rate the book from 1 to 5: {0

Submit Survey

image44.png
The form in Safari with a border around the output element

Enter numbers in both fields and click the Calculate button.

105 B+ s User Input

Calculated Output

image45.png
The HTML for a form that uses an output element

<p>Enter numbers in both fields and click the Calculate button.</p>

<fo: bmit=lrot falson

<input name="x" type="number" min="100" step="5" value="100"> +

<input name="y" type="number" min="100" step="5" value="100">

<input type="button" value="Calculate"

onClick="result.value = parselnt(x.value) + parselnt(y.value)">

Total:| <output

</form>

"result" for="x y"></output>

image1.png
10

How to work with forms

image2.png
S
The form in a web browser

Please enter your e-mail address to subscribe to our newsletter.

E-Mail: zak@modulemedia.com

