

HTML forms

A user interface to CGI applications

Preferred times for the meeting

- 1. Enter your name.
- 2. Select your preferred times.
- 3. Click on the Submit button.

Your name Fred Flinstone

	Sun	Mon	Tue	Wed	Thu	Fri	Sat
8am - 9am							
9am - 10am							
10am - 11am		V					
11am - 12am							
12am - 1pm				V			
1pm - 2pm							
2pm - 3pm							
3pm - 4pm			V				
4pm - 5pm							
5pm - 6pm							V

Submit Query Reset

Done

Outline

- A simple example form.
- GET versus POST.
- cgi.escape().
- Input controls.

The simple form looks like this in Safari

A simple form

Submit

```
<html>
 <head>
 <title>A simple form</title>
 </head>
 <body>
 <h1>A simple form</h1>
 <form method "post" action="http://localhost/~bjpop/env.py">
 <input type="text" name="foo" />
 <input type="submit" />
 </form>
 Usual HMTL stuff. Note the use of "xhtml" syntax.
 </body>
 Probably should declare DOCTYPE and the xhtml
</html>
 namespace for validation purposes, but we are keeping
 it short for the sake of these slides.
```

```
The form element, containing two control elements.
<html>
 <head>
 <title>A simple form</title>
 </head>
 <body>
 <h1>A simple form</h1>
 <form method="post" action="http://localhost/~bjpop/env.py">
 <input type="text" name="foo" />
 <input type="submit" />
 </form>
 </body>
</html>
```

```
The first control element is a text input box.
 The name of the control is foo.
<html>
 <head>
 <title>A simple form</title>
 </head>
 <body>
 <h1>A simple form</h1>
 <form method="post" action="http://localhost/~bjpop/env.py">
 <input type="text" name="foo" />
 <input type="submit" />
 </form>
 </body>
</html>
```

```
<html>
 <head>
 <title>A simple form</title>
 </head>
 <body>
 <h1>A simple form</h1>
 <form method="post" action="http://localhost/~bjpop/env.py">
 <input type="text" name="foo" />
 <input type="submit" />
 </form>
 </body>
</html>
 The second control element is a submit button.
```

When the user clicks on the button, the form data is

sent to the server.

```
<html>
 <head>
 <title>A simple form</title>
 </head>
 <body>
 <h1>A simple form</h1>
 <form(method="post")action="http://localhost/~bjpop/env.py">
 <input type="text" name="foo" />
 <input type="submit" />
 </form>
 </body>
</html>
 The method attribute of the form element says how
 the form data is sent to the server. It can either be
```

"get" or "post". It determines the underlying HTTP

request method used by the client.

```
<html>
 <head>
 <title>A simple form</title>
 </head>
 <body>
 <h1>A simple form</h1>
 <form method="post" (action="http://localhost/~bjpop/env.py")</pre>
 <input type="text" name="foo" />
 <input type="submit" />
 </form>
 </body>
</html>
 The action attribute of the form element determines
 which CGI script the form data should be sent to
 for processing.
```

The form in action

A simple form who let the dogs out? Submit 1. Type some text into the input box. 2. Click on the submit button.

```
HTTP REFERER = http://localhost/~bjpop/forms-lecture/simpleform.html
SERVER SOFTWARE = Apache/2.2.8 (Unix) mod ss1/2.2.8 OpenSSL/0.9.71 DAV/2
SCRIPT_NAME = /~bjpop/env.py
SERVER SIGNATURE =
 Output from the env.py CGI script.
REQUEST METHOD = POST
SERVER PROTOCOL = HTTP/1.1
QUERY STRING =
PATH = /usr/bin:/usr/sbin:/sbin
CONTENT LENGTH = 27
HTTP USER AGENT = Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10 5 4; en-us) ...
HTTP CONNECTION = keep-alive
SERVER NAME = localhost
REMOTE ADDR = ::1
SERVER PORT = 80
SERVER ADDR = ::1
DOCUMENT ROOT = /Library/WebServer/Documents
SCRIPT FILENAME = /Users/bjpop/Sites/env.py
SERVER ADMIN = you@example.com
HTTP HOST = localhost
REQUEST URI = /~bjpop/env.py
HTTP ACCEPT = text/xml,application/xml,application/xhtml+xml,text/html;q=0.9,text/
plain; q=0.8, image/png, */*; q=0.5
GATEWAY INTERFACE = CGI/1.1
REMOTE PORT = 51901
HTTP ACCEPT LANGUAGE = en-us
CONTENT TYPE = application/x-www-form-urlencoded
HTTP ACCEPT ENCODING = gzip, deflate
stdin = foo=who+let+the+dogs+out%3F
```

```
HTTP REFERER = http://localhost/~bjpop/forms-lecture/simpleform.html
SERVER SOFTWARE = Apache/2.2.8 (Unix) mod ssl/2.2.8 OpenSSL/0.9.71 DAV/2
SCRIPT NAME = /\simbjpop/env.py
SERVER SIGNATURE =
 The form used method="post", so
REQUEST METHOD = POST
 the REQUEST METHOD is POST.
SERVER PROTOCOL = HTTP/1.1
QUERY STRING =
PATH = /usr/bin:/bin:/ssr/sbin:/sbin
CONTENT LENGTH = 27
HTTP USER AGENT = Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10 5 4; en-us)
HTTP CONNECTION = keep-alive
SERVER NAME = localhost
 The QUERY STRING is empty
REMOTE ADDR = ::1
 because POST sends the data via
SERVER PORT = 80
 standard input (stdin).
SERVER ADDR = ::1
DOCUMENT ROOT = /Library/WebServer/Documents
SCRIPT FILENAME = /Users/bjpop/Sites/env.py
SERVER ADMIN = you@example.com
HTTP HOST = localhost
REQUEST URI = /~bjpop/env.py
HTTP ACCEPT = text/xml,application/xml,application/xhtml+xml,text/html;q=0.9,text/
plain; q=0.8, image/png, */*; q=0.5
GATEWAY INTERFACE = CGI/1.1
 Data from the input box called "foo". Note
REMOTE PORT = 51901
 that the data is encoded. Spaces have been
HTTP ACCEPT LANGUAGE = en-us
CONTENT TYPE = application/x-www-form-urlencoded
 replaced with +, and the question mark is
HTTP ACCEPT ENCODING = gzip, deflate
 encoded as %3F.
stdin = foo=who+let+the+dogs+out%3F
```

GET versus POST

```
<html>
 <head>
 <title>A simple form</title>
 </head>
 <body>
 <h1>A simple form</h1>
 <form(method="get")action="http://localhost/~bjpop/env.py">
 <input type="text" name="foo" />
 <input type="submit" />
 </form>
 </body>
</html>
 Change the method to "get".
```

```
HTTP REFERER = http://localhost/~bjpop/forms-lecture/simpleform.html
SERVER SOFTWARE = Apache/2.2.8 (Unix) mod ss1/2.2.8 OpenSSL/0.9.71 DAV/2
SCRIPT_NAME = /~bjpop/env.py
SERVER SIGNATURE =
REQUEST METHOD = GET
SERVER PROTOCOL = HTTP/1.1
QUERY STRING = foo=who+let+the+dogs+out%3F
PATH = /usr/bin:/bin:/usr/sbin:/sbin
HTTP USER AGENT = Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10 5 4; en-us) AppleWebKit/525.18
(KHTML, like Gecko) Version/3.1.2 Safari/525.20.1
HTTP CONNECTION = keep-alive
SERVER NAME = localhost
REMOTE ADDR = ::1
 Output from the env.py CGI script,
SERVER PORT = 80
 when the form uses the "get"
SERVER ADDR = ::1
 method instead of the "post"
DOCUMENT ROOT = /Library/WebServer/Documents
SCRIPT FILENAME = /Users/bjpop/Sites/env.py
 method.
SERVER ADMIN = you@example.com
HTTP HOST = localhost
HTTP CACHE CONTROL = max-age=0
REQUEST URI = /~bjpop/env.py?foo=who+let+the+dogs+out%3F
HTTP_ACCEPT = text/xml,application/xml,application/xhtml+xml,text/html;q=0.9,text/
plain; q=0.8, image/png, */*; q=0.5
GATEWAY INTERFACE = CGI/1.1
REMOTE PORT = 52008
HTTP ACCEPT LANGUAGE = en-us
HTTP ACCEPT ENCODING = gzip, deflate
stdin =
```

GET versus POST

- At the time of writing POST is not working properly on IVLE (oops).
- Hopefully it will be fixed soon.
- In the meantime, just use the "get" method for forms.
- In general, "get" is recommended only for *idempotent* requests. A request is idempotent if it returns the same result every time it is run.
- An idempotent request does not have "side effects". That is, it does not change the state of the server. For example, it does not cause a file on the server to be modified.
- Why do you think this is this recommended?

An alternative CGI script for the action

```
import cgi
print 'Content-Type: text/html'
print
store = cgi.FieldStorage()
print '<html><head></head><body><h1>'
if 'foo' in store:
 print store.getvalue('foo')
print '</h1></body></html>'
```


Assume that this script is called "foo.py".

Modify the action attribute to point to "foo.py"

```
<html>
 <head>
 <title>A simple form</title>
 </head>
 <body>
 <h1>A simple form</h1>
 <form method="post" (action="http://localhost/~bjpop/foo.py")</pre>
 <input type="text" name="foo" />
 <input type="submit" />
 </form>
 </body>
</html>
 Let's send the form data to "foo.py"
 instead of "env.py".
```


The foo.py script in action.

who let the dogs out?

The foo.py script in action.

The foo.py script in action.

Warning!

```
import cgi
print 'Content-Type: text/html'
 Danger! Danger! What happens if
print
 the user types html tags in the input
 box?
store = cgi.FieldStorage()
print '<html><head></head><body><h1>'
if 'foo' in store:
 print(store.getvalue('foo')
print '</h1></body></html>'
```

The user types HTML tags into the input text.

cgi.escape()

```
import cgi

print 'Content-Type: text/html'
print


store = cgi.FieldStorage()

print '<html><head></head><body><h1>'

if 'foo' in store:
 print (cgi.escape(store.getvalue('foo')))

print '</h1></body></html>'
```

cgi.escape()

Input controls

- HTML forms provide several input controls, for example:
 - text input boxes (single line and multi-line)
 - checkboxes
 - radio buttons
 - submit button
 - reset button
 - buttons (other than submit and reset)
 - menus
 - hidden fields

Input controls

- We don't have time to cover all the controls in the lecture.
- You will try them out in next week's workshop.
- See: http://www.w3.org/TR/html401/interact/forms.html

The form looks like this in Safari


```
<form method="get" action="http://localhost/~bjpop/env.py">
 Enter something:
 <input type="text" name="mytextbox" )value="a default value" />
 <br />
 <input type="checkbox" name="mycheckbox1" />
 <input type="checkbox" name="mycheckbox2" checked="checked" />
 <br />
 <input type="radio" name="myradio" value="value1" checked="checked" />
 <input type="radio" name="myradio" value="value2" />
 <input type="radio"</pre>
 name="myradio" value="value3" />
 <br />
 <input type="submit" />
 <input type="reset" />
 Controls are identified by their name.
</form>
 Radio buttons (and also check boxes)
```


are grouped together by using the

same name.

```
<form method="get" action="http://localhost/~bjpop/env.py">
 Enter something:
 <input type="text" name="mytextbox"(value="a default value")/>
 <br />
 <input type="checkbox" name="mycheckbox1" />
 <input type="checkbox" name="mycheckbox2" checked="checked" />
 <br />
 <input type="radio" name="myradio" value="value1" checked="checked" />
 <input type="radio" name="myradio" value="value2"</pre>
 <input type="radio" name="myradio" value="value3"</pre>
 <br />
 <input type="submit" />
 <input type="reset" />
</form>
 Some controls, such as text boxes,
 can have default values.
```

```
<form method="get" action="http://localhost/~bjpop/env.py">
 Enter something:
 <input type="text" name="mytextbox" value="a default value" />
 <br />
 <input type="checkbox" name="mycheckbox1" />
 <input type="checkbox" name="mycheckbox2" (checked="checked") />
 <br />
 <input type="radio" name="myradio" value="value1" checked="checked"</pre>
 <input type="radio" name="myradio" value="value2" />
 <input type="radio" name="myradio" value="value3" />
 <br />
 <input type="submit" />
 <input type="reset" />
 Checkboxes and radio buttons can be
</form>
 checked by default.
```


Let's submit this form to env.py

QUERY_STRING = mytextbox=who+let+the+dogs+out%3F&mycheckbox1=on&mycheckbox2=on&myradio=value2

Let's submit this form to env.py

QUERY_STRING = mytextbox=who+let+the+dogs+out%3F&mycheckbox1=on&mycheckbox2=on&myradio=value2

See how the names of the controls are sent in the QUERY_STRING

Let's submit this form to env.py

QUERY_STRING = mytextbox=who+let+the+dogs+out%3F&mycheckbox1=on&mycheckbox2=on&myradio=value2

Checkboxes which are selected get the value "on" by default, but you can also use custom values via the value attribute.

A (slightly) more interesting CGI script for our form

```
Assume that this script is called
 "bar.py".
import cqi
print 'Content-Type: text/html'
print
store = cgi.FieldStorage()
print '<html><head></head><body>'
print 'namevalue'
for var in store:
 value = cgi.escape(store.getvalue(var))
 print '%s%s' % (var, value)
print '</body></html>'
```

Let's submit this form to bar.py

name	value			
mytextbox	who let the dogs out?			
mycheckbox1	on			
mycheckbox2	on			
myradio	value2			

Remarks

- A single HTML document can contain multiple forms, and hence multiple submit buttons.
- However, forms cannot be nested. That is, one form cannot be inside another.
- It is possible to write the CGI script to produce a form as output, and also act as the recipient of the form data (by being the "action" of the form).

Homework - make a form that looks like this

Preferred times for the meeting

- 1. Enter your name.
- 2. Select your preferred times.
- 3. Click on the Submit button.

Your name

	Sun	Mon	Tue	Wed	Thu	Fri	Sat
8am - 9am							
9am - 10am							
10am - 11am							
11am - 12am							
12am - 1pm							
1pm - 2pm							
2pm - 3pm							
3pm - 4pm							
4pm - 5pm							
5pm - 6pm							

Submit

Reset

In the next lecture

Cookies for tracking user identity.