Forms

Web Development with HTML5

Agenda

- Overview
- Basic form controls
- Accessibility & Forms
- Client-side validation
- Styling a Form
- Server-Side Processing
- New in HTML5

Overview of Forms

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

Overview of Forms - 2

- Form
 - An HTML element that contains and organizes form controls
 - such as:
 - text boxes
 - check boxes
 - buttons

that can accept information from website visitors

Two Components of Using Forms

1. The HTML form

- the web page user interface
- accepts input from the user
- sends the data to the server when the user presses the submit button

2. The server-side processing

- When the server receives the form data it calls the specified action (a method or script) that process the data
- E.g. it could:
 - update a database
 - write to a file
 - send e-mail
 - or performs some other type of processing on the server

Sample Form HTML

```
<h1>Join Our Newsletter</h1>
<form method="post"</pre>
  action="http://mysite.net/newsletter/join.php"
  E-mail: <input type="text" name="email" id="email" >
  <hr>>
  <hr>>
  <input type="submit" value="Sign Me Up!"> <input</pre>
  type="reset">
</form>
 X
 Firefox *
 Form Example
 (♣) @ fil- ☆ ▽ ୯ 🛂 - Goog 🔑 🗥 🗳 - 🧚 🔻
 🥝 Disable+ 🚣 Cookies+ 🎢 CSS+ 宜 Forms+ 💷 Image
 Join Our Newsletter
 E-mail:
 Sign Me Up!
 Nulstil
```

HTML form element

- The form element attributes:
 - action
 - Specifies the server-side program or script that will process your form data
 - method
 - get default value,
 form data passed in URL
 - post more secure,
 form data passed in request Body
 - name
 - Identifies the form
 - id
 - Identifies the form

GET, POST, and HTTP Verb Safety

- An important distinction between these verbs is that a GET operation is not supposed to change anything on the server
 - or to put it in a slightly more abstract way, a GET operation does not result in a change in state on the server
 - You can perform a GET operation on the same resources as many times as you like, and those resources don't change
- A POST request changes something on the server each time you perform the operation

To GET vs. POST

GET

When you perform a search using an engine like Bing or Google, you fill in a form that consists of one text box, and then you click the search button.

The browser performs a **GET** operation, with the value you entered into the box passed as part of the URL.

Using a GET operation for this type of form is fine, because a search operation doesn't change any resources on the server, it just fetches information.

POST

Now consider the process of ordering something online. You fill in the order details and then click the submit button.

This operation will be a **POST** request, because the operation will result in changes on the server, such as a new order record, a change in your account information, and perhaps many other changes.

Shipping Address Entry

Address Line 1:

Zip Code:

BASIC FORM CONTROLS

Input Text box

Attributes:

- name
- id
- size
- maxlength
- value
- placeholder

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

textarea - Scrolling Text Box

<textarea> </textarea>Configures a scrolling text box

Attributes:

- name
- id
- cols
- rows

input Submit Button

<input type="submit">
 Submits the form information ~ an enter button

When clicked:

- Triggers the action method on the <form> tag
- Sends the form data (the name=value pair for each form element) to the web server

Attributes:

- name
- id
- value

Sample Submit Button

Submit Query

input Reset Button

• <input type="reset">
Resets the form fields to their initial values

Attributes:

- name
- id
- value

Sample Reset Button

Reset

input Password box

<input type="password">
 Accepts text information that needs to be hidden as it is entered

Attributes:

- name
- id
- maxlength
- value

input Check box

<input type="checkbox">
 Allows the user to select one or more of a group of predetermined items

Attributes:

- name
- id
- checked
- value

Sample Check Box

Choose the browsers you use:

- Internet Explorer
- Firefox
- Opera

input Radio Button

- <input type="radio">
 Allows the user to select exactly one from a group of predetermined items
- Each radio button in a group is given the same name and a unique value
- Attributes:
 - name
 - id
 - checked
 - value

Sample Radio Buttons

Select your favorite browser:

- Internet Explorer
- Firefox
- Opera

input Hidden form data

<input type="hidden">
 This form control is not displayed on the web page

Hidden form fields

- Can be accessed by both client-side and server-side scripting
- Sometimes used to contain information needed as the visitor moves from page to page

Attributes:

- name
- id
- value

Select List

- <select></select>Configures a select list
- Also known as: Select Box, Drop-Down List, Drop-Down Box, and Option Box
- Allows the user to select one or more items from a list of predetermined choices.
- Attributes:
 - name
 - id
 - size
 - multiple

Options in a Select List

<option></option>
 Configures the options in a Select List

- Attributes:
 - value
 - selected

Input Image Button

<input type="image">Submits the form

When clicked:

- Triggers the action method on the form tag
- Sends the form data (the name=value pair for each form element) to the web server

Attributes:

- name
- id
- src

Button Element

- <button type="button"></button>A container tag
- When clicked, its function depends on the value of the type attribute
- Can contain a combination of text, images, and media
- Attributes:
 - type="submit", "reset", or "button"
 - name
 - id
 - alt
 - value

ACCESSIBILITY & FORMS

Label Element
Fieldset Element
Legend Element
Placeholder attribute
Tabindex Attribute
Accesskey Attribute

Label element

<label></label>
 Associates a text label with a form control

Two Different Formats:

```
<label>Email: <input type="text" name="email"
  id ="email"></label>


- Or

<label for="email">Email: </label>
  <input type="text" name="CustEmail" id= "email">
```


Fieldset and Legend Elements

- The Fieldset Element
 - Container tag
 - Creates a visual group of form elements on a web page

- The Legend Element
 - Container tag
 - Creates a text label within the fieldset

placeholder attribute

- The placeholder attribute on <input> and <textarea> elements provides a hint to the user of what can be entered in the field
 - The placeholder text must not contain carriage returns or line-feeds

```
<input type="text" id="name" name="name"
placeholder="Please enter your name"/>
```


tabindex attribute

- Attribute that can be used on form controls and anchor tags
- Modifies the default tab order
- Assign a numeric value

```
<input type="text"
 name="CustEmail"
 id="CustEmail"
 tabindex="1"
>
```


accesskey attribute

- Attribute that can be used on form controls and anchor tags
- Create a "hot-key" combination to place the focus on the component
- Assign a value of a keyboard letter
- On Windows use the CTRL and the "hot-key" to move the cursor

```
<input type="text" name="CustEmail" id="CustEmail"
accesskey="E" />
```


<datalist> element

 The <datalist> element represents the list of <option> elements to suggest when filling an <input> field

```
<label for="color">Favorite Color:</label>
  <input type="text" name="color" id="color"</pre>
  list="colors" >
<datalist id="colors">
 <option value="red">
 <option value="green">
 <option value="blue">
 <option value="yellow">
 <option value="pink">
 <option value="black">
</datalist>
```


title attribute

- If the title attribute is set on the <input> element, its value is used as tooltip
- If the validation fail, this tooltip text will be replaced with the associate error message

<input type="email" title="Please, provide an e-mail" />

CLIENT-SIDE VALIDATION

While this functionality does not replace server-side validation, which is still necessary for security and data integrity, client-side validation can support a better user experience

required attribute

The required attribute on the <input>, <select>, and <textarea> elements indicates that a value must be supplied

<input type="email" required />

pattern attribute

 The pattern attribute on the <input> element constrains the value to match a specific regular expression

<input type="password" id="password" name="password"
required pattern="[\w]{8,}" />

	_ 🗆 ×
(\leftarrow)	6 http://localhost:32
Name Bo	
Email	
Password	: •••
submit	You must use this format: min 8 alphanumerics
http://loca	

maxlength attribute

 The maxlength attribute of the <input> and <textarea> elements constrains the maximum number of characters that the user can enter

min, max, and step attributes

- The min and max attributes of the <input> element constrain the minimum and maximum values that can be entered
- The step attribute of the <input> element constrains the granularity of values that can be entered
 - Can only be used together with min and max

STYLING A FORM


```
<form method="get">
 Format a Form
With a Table
 >
  Name:
  <input type="text" name="fmail" id="fmail">
 >
  E-mail:
  <input type="text" name="email" id="email">
 >
  Comments:
  <textarea name="comments" id="comments" rows="4"
cols="40"></textarea>
 Name:
 E-mail:
 >
 Comments:
   
  <input type="submit" value="Cont
   <input type="reset">
 Contact
 Reset
```

Old approach - Do not use!

</form>

Using CSS to Style a Form

- Transitional Approach
 - Use a table to format the form but configure styles instead of HTML table attributes

Using CSS to Style a Form

- "Pure" CSS Approach
 - Do not use a table to format the form
 - Use CSS float and display: block

SERVER-SIDE PROCESSING

Server-Side Processing

 Your web browser requests web pages and their related files from a web server

- The web server locates the files and sends them to your web browser
- The web browser then renders the returned files and displays the requested web pages for you to use

Server-Side Scripting

- One of many technologies in which a server-side script is embedded within a Web page document saved with a file extension such as:
 - .php (PHP)
 - asp (Active Server Pages)
 - .cfm (Adobe ColdFusion)
 - .jsp (JavaServer Pages)
 - aspx (ASP.Net forms)

 Uses direct execution — the script is run either by the web server itself or by an extension module to the web server

Steps in Utilizing Server-Side Processing

- 1. Web page invokes server-side processing by a form or hyperlink
- 2. Web server executes a server-side script
- 3. Server-side script accesses requested database, file, or process
- Web server returns web page with requested information or confirmation of action

Sending information to a Server-side Script

```
<form method="post"
action="http://webdevbasics.net/scripts/demo.php ">
```


Sources of Free Server-Side Processing

- Many web host providers offer free scripts for their clients.
 Contact their support area or FAQ to learn more about their services
- Some web sites that offer FREE remotely hosted scripts (in return for displaying an ad)
 - http://formbuddy.com
 - http://response-o-matic.com
 - http://master.com
 - http://www.formmail.com
 - http://wufoo.com
 - http://icebrrg.com
 - http://formassembly.com

Server-Side Scripting Technologies

ASP.Net - Active Server Pages

http://www.asp.net/

Tutorial: http://www.asp.net/web-pages/tutorials/introducing-aspnet-web-pages-2/getting-started

PHP

http://www.php.net

 Java Server Pages http://java.sun.com/products/jsp

Ruby on Rails

http://www.rubyonrails.org or http://tryruby.hobix.com

NEW IN HTML5

HTML5: Email Text Box

• <input type="email">
Accepts text information in e-mail address format — and validates

- name
- id
- size
- maxlength
- value
- placeholder
- required

HTML5: URL Text Box

<input type="url">
 Accepts text information in URL format – and validates

- name
- id
- size
- maxlength
- value
- placeholder
- required

HTML5: Telephone Number Text Box

• <input type="tel">
Accepts text information in telephone number format – and validates

- name
- id
- size
- maxlength
- value
- placeholder
- required

HTML5: Search Text Box

<input type="search">Accepts search terms

- name
- id
- size
- maxlength
- value
- placeholder
- required

HTML5: Datalist Control

HTML5: Slider Control

<label for="myChoice">

Choose a number between 1 and 100:</label>

Low <input type="range" name="myChoice" id="myChoice"> High

HTML5: Spinner Control

HTML5: Calendar Control

<label for="myDate">Choose a Date</label>
<input type="date" name="myDate" id="myDate">

Practice with an HTML5 Form

The form display and functioning varies with browser support.

References and Links

• "Web Development and Design Foundations with HTML5" by Terry Felke-Morris, sixth edition, isbn13: 9780273774501

- Forms in HTML https://developer.mozilla.org/en-US/docs/Web/Guide/HTML/Forms in HTML
- Beginner's Guide to HTML5 & CSS3 Formidable Forms with HTML5

http://www.codeproject.com/Articles/761123/Beginners-Guide-to-HTML-CSS-Formidable-Forms-with

- HTML Input Types
 http://www.w3schools.com/html/html form input types.asp
- How To Build An Awesome Form
 https://medium.com/@kubachrzecijanek/how-to-build-an-awesome-form-1e9b2c1bd00d

