

Web Development

BSc Applied Computing / Forensics / Entertainment Systems/ IOT

Produced
by

Eamonn de Leastar (edelestar@wit.ie)

Dr. Brenda Mullally (bmullally@wit.ie)

Department of Computing, Maths & Physics
Waterford Institute of Technology

<http://www.wit.ie>

<http://elearning.wit.ie>

Waterford Institute of Technology
INSTITIÚID TEICNEOLAÍOCHTA PHORT LÁIRGE

Overview of forms

- Forms are used all over the Web to
 - Accept information
 - Provide interactivity

- Types of forms:
 - Search form, Order form, Newsletter sign-up form, Survey form, Add to Cart form, and so on...

Server side

How forms work in the browser

The browser loads the page, it creates controls on the page that allow you to input various kinds of data.

You enter data, type a single line of text, click an option, checkbox control etc.

You submit the form by clicking a submit button.

The server responds by receiving the data and processing it and presenting a new html page.

Form elements

```
<form action="http://wickedlysmart.com/hfhtmlcss/contest.php"  
 method="POST">
```

(A)

```
<p>Just type in your name (and click Submit) to  
 enter the contest: <br>
```

*We've got the <form>
element itself...*

(B)

```
 First name: <input type="text" name="firstname" value=""> <br>
```

(C)

```
 Last name: <input type="text" name="lastname" value=""> <br>
```

(D)

```
<input type="submit">
```

*...and a bunch of elements
nested inside it.*

```
</p>
```


```
</form>
```

Form elements

To create a form you use a `<form>` element, there are a number of other elements that provide different ways for you to enter information: text boxes, checkboxes, menus of options, and more.

How the <form> element works

What can go on a form?

text input

The text `<input>` element is for entering one line of text. Optional attributes let you set a maximum number of characters and the width of this control.

Name:

An `<input>` element with a `type` attribute of "text" creates a one-line control in the browser page. ↗

```
<input type="text" name="fullname">
```

submit input

The submit `<input>` element creates a button that allows you to submit a form. When you click this button, the browser sends the form to the server script for processing.

↖ The button is labeled "Submit" (or "Submit Query") by default, although you can change that (we'll show you how later).

```
<input type="submit">
```


↖ For a submit button, specify "submit" as the `<input>` element's `type`.

What can go on a form?

- Radio buttons create a single control of several buttons of which only one can be chosen.

radio input

The radio `<input>` element creates a single control with several buttons, only one of which can be selected at any time. These are like old-time car radio buttons; you “push” one in, and the rest “pop out.”

Use a radio `<input>` for each choice.

All the radio buttons associated with a given set of choices must have the same name...

...but each choice has a different value.

```
<input type="radio" name="hotornot" value="hot">  
<input type="radio" name="hotornot" value="not">
```

What can go on a form?

A checkbox control can be either checked or unchecked, multiple checkboxes can go together and you can check as many or as few as you like.

checkbox input

A checkbox `<input>` element creates a checkbox control that can be either checked or unchecked. You can use multiple checkboxes together, and if you do, you can check as many or few as you like.

Salt
 Pepper
 Garlic

Unlike radio buttons, a checkbox allows zero or more of a set of choices.

Like radio, you use one checkbox `<input>` element for each choice.

Related checkboxes also share a common name.

Each checkbox has a different value.

```
<input type="checkbox" name="spice" value="Salt">  
<input type="checkbox" name="spice" value="Pepper">  
<input type="checkbox" name="spice" value="Garlic">
```

What can go on a form?

HTML5 adds more input types.

number input

The number `<input>` element restricts input to numbers. You can even specify a min and max number that is allowed with optional attributes.

Some browsers show arrows next to the input area you can use to increase or decrease the number.

The "number" type means you're expecting a number only, not text.

```
<input type="number" min="0" max="20">
```

Use the max and min attributes to restrict the numbers allowed.

range input

The range `<input>` element is similar to number except that it displays a slider instead of an input box.

Both number and range have an optional step attribute you can use to specify the number of intervals for the values.


```
<input type="range" min="0" max="20" step="5">
```

What can go on a form?

color input

Use the color `<input>` to specify a color. When you click on the control, a color picker pops up that allows you to select a color rather than having to type in the color name or value.

If the color input is not supported by the browser, you'll just get a regular text input instead.


```
<input type="color">
```

email input

The email `<input>` element is just a text input, but on some mobile browsers, you'll get a custom keyboard for email when you start typing.

```
<input type="email">
```

Email:

tel input

The tel `<input>` element is also just a text input, but like email, causes a custom keyboard to pop up on mobile devices.

```
<input type="tel">
```

Phone:

date input

Use the date `<input>` element to specify a date, with a date picker control. The control creates a valid date format string to send to the server script.

```
<input type="date">
```

Like with color, if the date input isn't supported by the browser yet, you'll get a regular text input instead.

What can go on a form?

Even with these specialised types, it's up to you to make sure you know what values the server script is expecting and use the right `<input>` type.

url input

Like email and tel, the url `<input>` type is just a text input, but causes a custom keyboard to pop up on mobile devices.

```
<input type="url">
```

URL:

Watch it!

Not all browsers fully support these input types yet.

The input types on these two pages are new in HTML5, and while you can use them in all web pages now, some may not display as you see them here.

What can go on a form?

Not every form element is an `<input>` element there are some others for typing more than one line of text:

textarea

The `<textarea>` element creates a multiline text area that you can type into. If you type more text than will fit into the text area, then a scroll bar appears on the right side.

You can also specify the width and height of a `textarea` using CSS.

What can go on a form?

select

The `<select>` element creates a menu control in the web page. The menu provides a way to choose between a set of choices. The `<select>` element works in combination with the `<option>` element below to create a menu.

The select element creates a menu that looks like this (although the look will vary depending on the browser you're using).

After clicking on the menu, the menu items drop down.

The `<select>` element goes around all the menu options to group them into one menu.

Just like the other form elements, give the select element a unique name using the name attribute.

```
<select name="characters">
  <option value="Buckaroo">Buckaroo Banzai</option>
  <option value="Tommy">Perfect Tommy</option>
  <option value="Penny">Penny Priddy</option>
  <option value="Jersey">New Jersey</option>
  <option value="John">John Parker</option>
</select>
```


Sending the data to the server

There are two primary methods the browser uses: POST and GET.

POST and **GET** accomplish the same thing—getting your form data from the browser to a server—but in two different ways. **POST** packages up your form variables and sends them behind the scenes to your server, while **GET** also packages up your form variables, but appends them on the end of the URL before it sends a request to the server.

Sending the data to the server

POST

GET

Accessibility

- So far we have been labelling our form using text. We should really be using the `<label>` element to mark up these labels.
- The `<label>` element provides further information about the structure of your page, allows you to style your labels using CSS more easily, and helps screen readers for the visually impaired to correctly identify form elements.
- Labels don't look any different from normal text. But they can make a big difference when it comes to accessibility.

To use a `<label>` element, first add an `id` attribute to your form element.

```
<input type="radio" name="hotornot" value="hot" id="hot">  
<label for="hot">hot</label>
```

```
<input type="radio" name="hotornot" value="not" id="not">  
<label for="not">not</label>
```


Then add a `<label>` and set its `for` attribute to the corresponding `id`.

What more could go into a form?

A `<fieldset>` element can be used to group together common elements.

It then can also make use of an element called `<legend>`

The password `<input>` element works just like the text `<input>` element except that the text is masked.

A screenshot of a browser window showing a form element. The form is enclosed in a rectangular box with a thin border. At the top left of the box, the word "Condiments" is written in a serif font, serving as a legend. Below the legend, there are three checkboxes, each followed by a label: "Salt", "Pepper", and "Garlic". The checkboxes for "Salt" and "Pepper" are checked, while the checkbox for "Garlic" is unchecked.

↑
Here's how the fieldset and legend look in one browser. You'll find that browsers display them differently.

A screenshot of a browser window showing a password input field. The field is a simple rectangular box with a thin border. Inside the box, there are six small black dots, representing masked text.

What more could go on a form?

A file input element is new. If you need to send an entire file you can set the input type to “file”, this creates a control that allows you to choose a file and the contents when the form is submitted is sent to the server.

The placeholder attribute can be used with most <input> types in a form, it gives a hint about the kind of content expected.

The required attribute forces the user to enter content. An error will show if the user leaves it blank.

