

Outline

- Forms
- Tables
- iFrames
- Audio/Video


Forms

The web started as a way for people to post static information, but now is largely about "user-contributed content." All that content means a lot of forms!

Users see form on social sites, login screens, banking sites, and more:


Form element

A form consists of a form element with multiple input controls inside of it that help retrieve user data in some way, and attributes that specify how a server should handle the form.

The example below asks for a search query, and then sends the query to the Google server once submitted.

<form ac<="" th=""><th>ction="http://w</th><th>www.google.com</th><th>/search"</th><th>method="get"></th></form>	ction="http://w	www.google.com	/search"	method="get">
<label></label>	<pre>>Google:<input< pre=""></input<></pre>	type="search"	name="q	">
<input< td=""><td>type="submit"</td><td>value="Search'</td><td>"> <td>el></td></td></input<>	type="submit"	value="Search'	"> <td>el></td>	el>
_				

Google:	Search

Input element

The input element is used for many different types of user input, depending on value of the type attribute. It defaults to a simple 1-line text input.

The "name" attribute gives the server a way to identify that piece of attribute. The "value" attribute can be set to specify a default value. The "placeholder" provides a hint to the user.

<input type="text" name="animal" placeholder="e.g. fox">

e.g.	fox					
------	-----	--	--	--	--	--

Label element

The label element is used to caption a form control, so users know what they should put in it.

<label> Animal:
<input type="text" name="animal" placeholder="e.g. fox">
</label>

Animal e.g. fox

Checkboxes

The input element can be used for letting users pick multiple in a list or simply indicate yes/no, using type="checkbox".

```
<label> Extra cheese?
<input type="checkbox" name="extracheese"/> </label>

Extra cheese? □

Pizza Toppings:
<label> <input type="checkbox"/> Bacon </label>
<label> <input type="checkbox"/> Extra Cheese </label>
<label> <input type="checkbox"/> Onion </label>

Pizza Toppings: □ Bacon □ Extra Cheese □ Onion □ Mushroom
```

Radio buttons

Similarly, the input element can be used for creating a group of radio buttons, for letting users pick one in a list, with type="radio".

Range sliders

The input element can be used for users to pick a value in a range, using type="range".

```
<label> Cheesiness:
<input type="range" min="0" max="10" name="cheesiness"/>
</label>
```

Cheesiness:

*New, only supported in modern browsers.

The select element

The select element used with the option element produces a dropdown of options for the user to pick from.

```
<label>Crust type:
<select name="crust">
 <option value="thin">Thin</option>
 <option value="thick">Thick</option>
 <option value="cheese">Cheese</option>
</select>
</label>
```

Crust type: Thin

Textarea element

To let the user specify multiple lines of text, use the textarea element, and specify cols or rows to specify a specific size.

<pre><label>Delivery instruction <textarea></textarea></label></pre>	
Delivery instructions:	

Button element

The button element is most commonly used to submit a form to the server, but can also be used for resetting a form or other scripted actions.

<button type="submit">Submit order

Submit order

Form processing

A form is processed by a server, which typically takes the inputs and stores them in a database.

If you don't have a server, you can also have all the form contents sent to the email address of your choice, using extra attributes in the form element:

<pre><form <="" action="mailto:admin@example.com" pre=""></form></pre>	
enctype="text/plain" method="post">	
<pre><input name="info" type="text"/></pre>	
<pre><button type="submit">Send Mail</button></pre>	n>

Send Mail


Tables

Tables are useful for displaying tabular data on the web, like research study results.

				Tab	le nam	ne .				
	col 01	col 02	col 03	col 04	col 05	col 06	col 07	col 08	col 09	col 10
ROW 1	1.0	11.0	21.0	31.0	41.0	51.0	61.0	71.0	81.0	91.0
ROW 2	2.0	12.0	22.0	32.0	42.0	52.0	62.0	72.0	82.0	92.0
ROW 3	3.0	13.0	23.0	33.0	43.0	53.0	63.0	73.0	83.0	93.0
ROW 4	4.0	14.0	24.0	34.0	44.0	54.0	64.0	74.0	84.0	94.0
ROW 5	5.0	15.0	25.0	35.0	45.0	55.0	65.0	75.0	85.0	95.0
ROW 6	6.0	16.0	26.0	36.0	46.0	56.0	66.0	76.0	86.0	96.0
ROW 7	7.0	17.0	27.0	37.0	47.0	57.0	67.0	77.0	87.0	97.0
ROW 8	8.0	18.0	28.0	38.0	48.0	58.0	68.0	78.0	88.0	98.0
ROW 9	9.0	19.0	29.0	39.0	49.0	59.0	69.0	79.0	89.0	99.0
ROW 10	10.0	20.0	30.0	40.0	50.0	60.0	70.0	80.0	90.0	100.0

Tables: Not for Layout

Before we had better techniques, tables were often used to layout a webpage, but this is now strongly discouraged.


We will discuss better ways to do layout when we cover CSS.

The table element

The TABLE element contains all the elements that make up a table - the header, rows, and columns. This example shows a table of monthly savings.

```
<thead>

Month 
Savings 

Savings 

January 
$100
```

Month Savings

January\$100

The table header

Most tables start with a header row with the names of the columns. The thead element starts the header area, the tr element creates a row, and th elements create cells in the row.

```
<thead>

> > Month 
> Savings 

< < tr>
< < table>
```

Month Savings

The table body

Tables can consist of any number of data rows after the header. The tbody element begins the body (data) area, the same tr element creates a row, and td elements create data cells in each row.

```
....

January 
$100 

Month Savings

January $100

February $50
```

The table caption

One way to provide additional info about the purpose and use of a table is via the caption element, which goes right under the table element.

```
<caption>Monthly Savings (in USD) for 2010</caption>
...

Monthly Savings
(in USD) for 2010

Month Savings
January $100

February$50
```


The iframe element	
You can use HTML to embed other webp	ages in your own page using an iframe element pointing at a URL:
<pre><iframe 500"="" height="300" src="https://www.google width="></iframe></pre>	

Iframe embeds

The iframe element makes it easy for websites to become embeddable on other websites, and for users to share content that they've created on a site.

Most websites don't naturally look good when embedded at small sizes, so websites create special versions that are designed for embedability, and the provide users with those URLs.

frame embeds: Docs
n its "Publish" dialog, Google docs provides this HTML for embedding a presentation on your site:
iframe src="https://docs.google.com/present/embed?id=dggjrx3s_2119zdj9k4cf" width="410" height="342">

In settings, Google Calendar provides this HTML for embedding a calendar:
<pre><iframe 600"="" height="400" src="http://www.google.com/calendar/embed?src=developer-calendar%40google.com' width="></iframe></pre>

Iframe embeds: Calendar


The object element

You can use object to embed non-HTML content in your page, like a quicktime movie or a flash file. Typically, users need a "plug-in" to view that content.

The object tag should have one or more param child tags that give info to the browser on what to embed.

```
<object width="300" height="150">
 <param name="movie" value="beatingheart.swf"/>
</object>
```

The embed element

The embed tag is similar to the object tag, but is sometimes used in cases where the object tag doesn't work.

The embed tag should specify src and type attributes.

<embed type="application/x-shockwave-flash"
src="beatingheart.swf"/>

object and embed

The object tag can include content that is executed if the browser doesn't understand the object tag. This content could be text, another object tag, or an embed tag.

```
<object classid="clsid:02BF25D5-8C17-4B23-BC80-D3488ABDDC6B"
  codebase="http://www.apple.com/qtactivex/qtplugin.cab"
  height="400" width="500">
  <param name="src" value="rbc.mov" >
  <param name="autoplay" value="true" >

  <embed
 type="video/quicktime"
 pluginspage="http://www.apple.com/quicktime/download/"
 height="400" width="400"
 src="rbc.mov" autoplay="true"
 />
  </object>
```

The object element (Example)

The code from the previous slide produces:

Embeds: Youtube

Youtube gives user an embed code that includes an object and an embed tag.

Embeds: Youtube (Example)

The code from the previous slide produces:

Multimedia in HTML5

In the past, developers had to use browser plugins to embed multimedia on their page.

In HTML5, you can embed audio or video using native HTML tags, and if the browser supports the tags, it will give users controls to play the file.

The audio and video tags are both very new, so they only work in the most recent versions of modern browsers.

Video file formats

A video file, like an ".avi" file, is really a container for multiple related files that describe a video, like:

- a video track
- one or more audio tracks with synchronization markers
- metadata (title, album art, etc).

The most popular video formats are:

MPEG4: .mp4, .m4vFlash Video: .flv

• Audio Video Interleave: .avi

Ogg: .ogvWebM: .webm

Video codecs

A video track is compressed and stored in a particular way, and a "codec" describes how to turn the stored data into the series of images that you see.

The most relevant video codecs are:

- H.264 (aka MPEG-4 Advanced Video Coding): Patent-encumbered.
- Theora: Royalty-free.
- VP8: Patented, but licensed royalty-free.

Audio codecs

An audio track is also compressed, stored, and decoded according to a codec. Most audio codecs support two channels of sound, some support more.

The most relevant audio codecs are:

- MP3: Patent-encumbered.
- AAC (Advanced Audio Coding): Patent-encumbered. Used in Apple products.
- Vorbis: Not patented.

Browser support

Each browser supports a different combo of formats and codecs, due to patents issues. This is the current situation:

```
 Codecs/container
 IE Firefox Safari Chrome Opera iPhone Android

 Theora+Vorbis+Ogg
 3.5+
 5.0+
 10.5+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5.0+
 5
```

The Theora/Ogg and WebM formats are both open-source and patent-free, so they are the best to use if you don't want to worry about licensing.

Creating multimedia files

There are various command-line utilities for turning uncompressed video into web-ready video. The most user-friendly option is FireFogg, for Firefox.

The video element

The video element embeds a video player for a particular video file.

You can use these attributes to customize the player: poster, preload, autoplay, loop, and controls.

<video src="chrome_japan.ogv" controls width="200"></video>

Multiple media sources

As we saw, different browsers support different formats. Thankfully, HTML5 lets us specify multiple sources for the video and audio elements, so browsers can use whichever works for them.

```
<video height="200" controls="">
  <source src="chrome-japan.webm" type="video/webm"/>
  <source src="chrome-japan.mp4" type="video/mp4"/>
  <source src="chrome_japan.ogv" type="video/ogg"/>
  </video>
```

Fallback options

There are some browsers that don't support these new elements. In that case, you can provide a fallback option via a browser plug-in, like Java or Flash, and put the fallback inside the element. For example, here's a Flash fallback:

The audio element

The audio element is used for embedding an audio player inside a page for a particular audio file.

You can use various attributes to customize the player: preload, autoplay, loop, and controls.

<audio src="Tromboon-sample.ogg"
 controls="true" autobuffer="true"></audio>