9 FORMS

OVERVIEW

- How forms work
- The form element
- Text entry controls
- Buttons

- Menus
- Specialized inputs
- Form accessibility
- Form design tips

How Forms Work

Web forms have two components:

- The form on the page that collects input
- An application on the server that processes the collected information

Web Form Transaction

- 1. Browser renders the form inputs as indicated in the markup.
- 2. User enters information in the form and hits Submit.
- 3. The browser encodes the information entered and sends it to the server.

4. The application processes the information.

5. The application returns a response (for example, a thank you message or reloading the page).

Web Processing Applications

Web forms may be processed by any of the following technologies:

- PHP (.php)
- Microsoft ASP (.asp)
- Microsoft ASP.net (.aspx)
- Ruby on Rails
- JavaServer Pages (.jsp)
- Python

The form Element

```
<form action="URL" method="POST or GET">
  <!-- Form content and inputs here -->
  </form>
```

- The **form** element is a container for all the content in the form and its input controls.
- The action and method attributes are necessary for interacting with the processing program.

The action Attribute

<form action="mailinglist.php" method="POST">

The **action** attribute provides the location of the script or application that will process the collected form data.

The method Attribute

```
<form action="mailinglist.php" method="POST">
```

The **method** attribute specifies how the encoded information should be sent to the server (GET or POST):

• **GET**: The encoded data is tacked onto the URL sent to the server:

```
get http://www.bandname.com/mailinglist.php?
name=Sally%20Strongarm&email=strongarm%40example.com
```

 POST: Data is send in a separate transaction and can be encrypted with HTTPS.

NOTE: POST is the most common method.

Form Control Elements

Cubacit Chart and	First Name: Last Name:	Punk rockIndie rockHip Hop	80s band? The Cure \$
Submit Start over Nockability	Submit Start over	Rockabilly	

Form control elements (also called widgets) collect data from the user. A few examples:

Form Control Elements (cont'd)

Form controls collect data in variable/value pairs.

Examples:

```
variable = "email"
value = jen@example.com
```

```
variable = "color"
value = green
```

Variables (the name Attribute)

- A variable is a bit of information collected by a form control (example: the user's last name).
- The required name attribute in the control element provides the name of the variable for that control:

<input name="lastname">

NOTE: The variable name is also programmed into the web processing script or app, so the name in the markup must match the name in the processor.

Values

- The data entered or selected by the user in the form control is the **value** that gets sent to the server. It is paired with the variable for that control.
- You can provide a default value with the value attribute:

```
Name: <input name="lastname" value="Unknown">
```

In this example, if the text input is left blank, the value "Unknown" would be sent to the server for the variable "lastname".

Text Entry Input

<input type="text">

Favorite color: Red

<input type="text" name="color" value="Red" maxlength="24">

type: Type of input control, in this case a single-line text field

name: Required variable name

value: Default text that appears in the field and is sent to server if the field is left blank

maxlength, minlength: Sets a character limit for the field

size: The length of the field in number of characters (CSS is more common for sizing)

Password Field

<input type="password">

```
Password: •••••••
```

```
<input type="password" name="pswd" maxlength="10">
```

- Like a text entry field, except the characters are obscured from view
- The data entered is not encrypted on the way to the server (unless it uses HTTPS, a secure web protocol).

Multi-line Text Entry

<textarea> </textarea>

Tell us why you love the band. Five winner	rs will get backstage passes!
The band is totally awesome!	

<textarea name="entry" rows="6" cols="64">This band is totally awesome!</textarea>

The content of the **textarea** element is the default value.

rows: The number of rows tall the field is initially drawn (users can write more)

cols: Width of initial text field, in number of characters

maxlength, minlength: Limits the number of characters that can be entered

Specialized Text Entry Fields

```
<input type="search">
<input type="email">
<input type="tel">
<input type="url">
```

- These input types are more semantically rich than a default text field.
- Browsers may provide keyboards tailored to the input type.
- Browsers may validate entries on the fly without using the server application.

Specialized Text Entries (cont'd)

<input type="email" name="">

Numerical keyboard provided on iOS

Opera looks for email address structure

Submit and Reset Buttons

• **Submits** the collected form data to the server. Does not require a variable name (**name** attribute):

```
<input type="reset" value="Start over">
```

- Resets the form to its defaults
- Less common with the rise of JavaScript for form handling
- Change the button text with the value attribute.

Custom Buttons

<button> </button>

The **button** element is used for creating custom buttons with JavaScript.

<input type="button">

Creates a custom button that has no predefined function and can be customized with JavaScript

<input type="image" alt="">

Allows an image to be used as a button to replace the Submit button. It requires a descriptive **alt** attribute value.

Radio Buttons

<input type="radio">

Only one radio button may be selected at a time.

How old are you?

- under 24
- 25 to 34
- 35 to 44
- 0 45+

```
How old are you?

<input type="radio" name="age" value="under24" checked> under 24
<iinput type="radio" name="age" value="25-34"> 25 to 34
<iinput type="radio" name="age" value="35-44"> 35 to 44
<iinput type="radio" name="age" value="over45"> 45+
```

NOTE: You can't belong to more than one age group, so radio buttons are the right choice for this list.

Radio Buttons (cont'd.)

```
<input type="radio" value="">
```

- Applying the same variable name to input elements binds them together as a mutually exclusive set of options.
- The value for each button must be provided with the value attribute.
- The checked attribute causes an option to be selected when the page loads. Only one input may be checked.

Checkbox Buttons

<input type="checkbox">

Multiple checkbox buttons may be selected.

What type of music do you listen to?

- Punk rock
- ✓ Indie rock
- Hip Hop
- Rockabilly

```
What type of music do you listen to?

 <input type="checkbox" name="genre" value="punk" checked> Punk rock
 <input type="checkbox" name="genre" value="indie" checked> Indie rock
 <iinput type="checkbox" name="genre" value="hiphop"> Hip Hop
 <iinput type="checkbox" name="genre" value="rockabilly"> Rockabilly
```

NOTE: You can like more than one type of music, so checkbox buttons are the right choice for this list.

Checkbox Buttons (cont'd)

```
<input type="checkbox" value="">
```

- Applying the same variable name to input elements binds them together as a group.
- The value for each button must be provided with the value attribute.
- The checked attribute causes an option to be selected when the page loads. Multiple buttons in a group may be checked.

Drop-down Menus

```
<select> </select>
  <option> </option>
<optgroup> </optgroup>
```

- The select element creates a drop-down menu when there is no size attribute (or if size="1").
- The select element contains some number of option elements.
- The content of the **option** element is the value sent to the server (or one can be provided with the **value** attribute).

Drop-down Menus (cont'd.)

The select menu drops down to reveal options when the user clicks on it.

Scrolling Menus

```
The Cure
Cocteau Twins
Tears for Fears
Thompson Twins
Everything But the Girl
Depeche Mode

What is your favorite 80s band?
<select name="EightiesFave" size="6" multiple>
<option>The Cure</option>
...
</select>
```

- The same markup as drop-down menus, but the **size** attribute specifies how many lines to display.
- The **multiple** attribute allows more than one option to be selected.

Scrolling Menus (cont'd)

Use the **optgroup** element to create a conceptual group of options.

The **label** attribute provides the the heading for the group:

traditional vanilla chocolate fancy Super praline Nut surprise Candy corn

File Upload Control

File input (on Chrome browser)

<input type="file">

Send a photo to be used as your online icon (optional):

Choose File | No file chosen

```
<form action="/client.php" method="POST" enctype="multipart/form-data">
 <label>Send a photo to be used as your online icon <em>(optional)</em><br> <input type="file" name="photo"></label>
 </form>
```

- The file input type allows a user to select a document from their hard drive to be submitted with the form data.
- The method must be set to POST, and the encoding type must be included.

Hidden Control

```
<input type="hidden">
```

```
<input type="hidden" name="success-link"

value="http://www.example.com/thankyou.html">
```

- Sometimes it is necessary to feed values to the processing script/app that don't come from the user.
- Hidden controls don't display in the browser.

Date and Time Controls

```
<input type="date">
<input type="time">
<input type="datetime-local">
<input type="month">
<input type="week">
```

```
<input type="date" name="birthday" value="2017-01-14">
```

A starting value may be provided in standard date-time format.

Date and Time Controls (cont'd)

input type="time"

12:06 -- ◎ ૽

Browsers may display date and time selection widgets (not universally supported).

On non-supporting browsers, date and time inputs display as usable text-entry fields.

input type="date"

input type="datetime-local"

input type="month"

input type="week"

Numerical Controls

```
<input type="number">
<input type="range">
```

Number and range controls collect numerical data. Browsers may render counter or slider widgets.

Both types accept **min** and **max** attributes for setting limits on the allowed values.

Color Selector

<input type="color">

The color input type is intended to provide a pop-up color picker.

It is not well supported. Nonsupporting browsers display a text-entry field.

Form Accessibility

- Users may not be able to see the form. They may be listening to it with a screen reader.
- Whereas sighted users can see at a glance how elements are organized, form accessibility features create semantic connections between form components.

FORM ACCESSIBILITY

Labels

<label> </label>

The **label** element associates a descriptive label with a form field.

Implicit association

The label text and form control are both contained within the **label** element:

```
<label>Red <input type="radio" name="color" value="red"></
label>
```

Explicit association

Matches the label with the control's ID reference using the **for** attribute:

```
<label for="form-colors-red">Red</label> <input type="radio"
name="color" value="red id="form-colors-red">
```

FORM ACCESSIBILITY

Fieldsets and Legends

```
<fieldset> </fieldset> </legend> </legend>
```


fieldset

Indicates a logical grouping of controls (examples: credit card name, number, date, etc.). By default, rendered with a box around the set of controls.

legend

Provides a caption for the enclosed fields. By default, it's displayed along the top edge of the fieldset.

Fieldsets and Legends (cont'd)

Form Design Tips

- Avoid unnecessary questions.
- Consider the impact of label placement. Labels above fields tend to lead to faster completion.
- Choose input types carefully.
- Group related inputs.
- Primary actions (e.g., "Buy") should be visually dominant to secondary actions (e.g., "Back").