

Web Development & Design Foundations with HTML5

Ninth Edition

Chapter 9

Forms

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Learning Objectives (1 of 2)

- 9.1 Describe common uses of forms on web pages
- 9.2 Create forms on web pages using the form, input, textarea, and select elements
- 9.3 Create forms that provide additional accessibility features using the accesskey and tabindex attributes
- 9.4 Associate form controls and groups using the label, fieldset, and legend elements
- 9.5 Create custom image buttons and use the button element

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Learning Objectives (2 of 2)

- 9.6 Use CSS to style a form
- 9.7 Configure new HTML5 form controls including the email, URL, datalist, range, spinner, calendar, and color controls
- 9.8 Describe the features and common uses of server-side processing
- 9.9 Invoke server-side processing to handle form data
- 9.10 Find free server-side processing resources on the Web

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Overview of Forms (1 of 2)

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...

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Overview of Forms (2 of 2)

Form

- An HTML element that contains and organizes
- **form controls** such as text boxes, check boxes, and buttons that can accept information from website visitors.

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Two Components of Using Forms

1. The HTML form the web page user interface and
2. The server-side processing Server-side processing works with the form data and sends e-mail, writes to a text file, updates a database, or performs some other type of processing on the server.

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

HTML Using Forms (1 of 2)

- <form>
- Configures a scrolling text box
- Container tag
- <input>
- Configures a variety of form elements including text boxes, radio buttons, check boxes, and buttons
- Stand alone tag
- <textarea>
- Contains the form elements on a web page
- Container tag

HTML Using Forms (2 of 2)

- <select>
- Configures a select box (drop down list)
- Container tag
- <option>
- Configures an option in the select box
- Container tag

Sample Form HTML

```
<form>
E-mail: <input type="text" name="email" id="email"><br>
<input type="submit">
<input type="reset">
</form>
```


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 HTTP Entity Body
 - name
 - Identifies the form
 - id
 - Identifies the form

Input Text Box

<input>
Accepts text information

- Attributes:
 - type="text"
 - name
 - id
 - size
 - maxlength
 - value

Textarea Scrolling Text Box

<textarea> </textarea>

Configures a scrolling text box

Attributes:

- name
- id
- cols
- rows

Input Submit Button (1 of 2)

<input>

Submits the form information

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.

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Input Submit Button (2 of 2)

Attributes:

- type="submit"
- name
- id
- value

Sample Submit Button

Submit Query

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Input Reset Button

<input>

Resets the form fields to their initial values

Attributes:

- type="reset"
- name
- id
- value

Sample Reset Button

Reset

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Hands-On Practice

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Input Password Box

<input>

Accepts text information that needs to be hidden as it is entered

Attributes:

- type="password"
- name
- id
- size
- maxlength
- value

Sample Password Box

Password:

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Input Check Box

<input>

Allows the user to select one or more of a group of predetermined items

Attributes:

- type="checkbox"
- name
- id
- checked
- value

Sample Check Box

Choose the browsers you use:

- Internet Explorer
- Firefox
- Opera

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Input Radio Button (1 of 2)

`<input>`

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

 Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Input Radio Button (2 of 2)

- Attributes:
 - type="radio"
 - name
 - id
 - checked
 - value

Sample Radio Buttons

Select your favorite browser:

Internet Explorer

Firefox

Opera

 Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Input Hidden Form Data

`<input>`

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:

- type="hidden"
- name
- id
- value

 Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Select List (1 of 2)

`<select></select>`

Configures a select list (along with option elements)

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.

 Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Select List (2 of 2)

- Attributes:
 - name
 - id
 - size
 - multiple

Sample Select List

Select your favorite browser

 Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Options in a Select List

`<option></option>`

Configures the options in a Select List

Attributes:

- value
- selected

Select your favorite browser

- Home
- Products
- Services
- About
- Contact

 Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Checkpoint 9.1 (1 of 2)

1. You are designing a web site for a client who sells items in a retail store.

They want to create a customer list for e-mail marketing purposes. Your client sells to consumers and needs a form that accepts their customer's name and e-mail address.

Would you recommend using two input boxes (one for the name and one for the e-mail) or three input boxes (for the first name, last name, and email address)? Explain your answer.

Checkpoint 9.1 (2 of 2)

2. You are designing a survey form for a client. One of the questions has 10 possible responses. Only one response can be selected per question.

What type of form control would you use to configure this question on the web page?

3. True or False. In a radio button group, the value attribute is used by the browser to process the radio buttons as a group.

Input Image Button (1 of 2)

`<input>`

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.

Input Image Button (2 of 2)

- Attributes:
 - type="image"
 - name
 - id
 - src

Button Element (1 of 2)

`<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

Button Element (2 of 2)

- Attributes:
 - type="submit", type="reset", type="button"
 - name
 - id
 - alt
 - value

Accessibility & Forms

Label Element
Fieldset Element
Legend Element
TabIndex Attribute
Accesskey Attribute

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

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">
```


Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Fieldset and Legend Elements (1 of 2)

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

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Fieldset and Legend Elements (2 of 2)

```
<fieldset><legend>Customer Information</legend>
<label>Name:
<input type="text" name="Name" id="Name"></label>
<br><br>
<label>Email:
<input type="text" name="Email" id="Email"></label>
</fieldset>
```


Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

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">
```


Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

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">
```


Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Checkpoint 9.2

1. Describe the purpose of the fieldset and legend elements.
2. Describe the purpose of the accesskey attribute and how it supports accessibility.
3. When designing a form, should you use the standard submit button, an image button, or a button tag? Are these different in the way that they provide for accessibility? Explain your answer.

Using CSS to Style a Form

Student Files: formcss.html

form

label text box

label text box

label scrolling text box

submit button

```
form { background-color: #e6e6fa;
font-family: Arial, sans-serif; padding: 10px; }
label { float: left; width: 100px; clear: left; text-align: right;
padding-right: 10px; margin-top: 10px; }
input, textarea { margin-top: 10px; display: block; }
#mySubmit { margin-left: 110px; }
```

Contact Us

Name:

E-mail:

Comments:

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.

CGI Common Gateway Interface

A protocol for a web server to pass a web page user's request to an application program and accept information to send to the user.

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 (Sun JavaServer Pages)
 - .aspx (ASP.Net).
- 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.
4. Web server returns web page with requested information or confirmation of action.

Common Uses of Server-Side Scripting

- Search a database
- Place an order at an online store
- Send a web page to a friend
- Subscribe to a newsletter

Pearson

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Sending Information to a Server-Side Script

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


Pearson

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

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://formassembly.com>

Pearson

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Server-Side Scripting Technologies

- JavaServer Pages
<http://www.oracle.com/technetwork/java/javasee/jsp>
- ColdFusion
<http://www.adobe.com/products/coldfusion>
- PHP
<http://www.php.net>
- Ruby on Rails
<http://www.rubyonrails.org>
- Microsoft's .NET Framework
<http://www.microsoft.com/net>
- Microsoft Active Server Pages
<http://msdn.microsoft.com/en-us/library/ms972337.aspx>

Pearson

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Checkpoint 9.3

1. Describe server-side processing.
2. Describe why communication is needed between the developer of a server-side script and the web page designer.

Pearson

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

HTML5: Email Text Box

```
<input>
```

Accepts text information in e-mail address format

- Common Attributes:
 - type="email"
 - name
 - id
 - size
 - maxlength
 - value
 - placeholder
 - required

Pearson

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

HTML5: Telephone Number Text Box

<input>

Accepts text information in telephone number format

- Common Attributes:
 - type="tel"
 - name
 - id
 - size
 - maxlength
 - value
 - placeholder
 - required

HTML5: Search Text Box

<input>

Accepts search terms

- Common Attributes:
 - type="search"
 - name
 - id
 - size
 - maxlength
 - value
 - placeholder
 - required

HTML5: Datalist Control

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


HTML5: Slider Control

<label for="myChoice">

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

Low <input type="range" name="myChoice" id="myChoice" min="1" max="100"> High

HTML5: Spinner Control

```
<label for="myChoice">Choose a number between 1 and 10:</label>
<input type="number" name="myChoice" id="myChoice" min="1" max="10">
```


HTML5: Calendar Control

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


HTML5: Color Well Control

```
<label for="myColor">Choose a color:</label>
<input type="color" name="myColor" id="myColor">
```


Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Practice with an HTML5 Form

The form display and functioning varies with browser support.

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Summary

- This chapter introduced the use of forms on web pages.
- You learned about how to configure form elements and provide for accessibility.
- You also learned how to configure a form to access server-side processing.
- In addition, you learned about new HTML5 form controls.

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved