Lecture 11
In this lecture, we will learn about

· Using Forms

This topic is very important; actually this topic is the base for web programming. Forms are used for taking input from the user. After receiving input from the user, that information is generally stored in database, and for storing information in the database, either CGI, or ASP, or JSP, or some other scripting language is used. So after this, we can study ASP also.

So, whatever you will learn in this chapter, will be used later when you will learn ASP.
There is a tag for making forms and it is <form> tag. Like each tag, a form opens by <form> and closes by <form>. The <form> tag must contain method and action attribute. Method and action are two important attribute for a <form> tag, there are other attributes also which are not that important.

The method attribute of <form> tag can be either get or post i.e.

<form method=”get”>

Or

<form method=”post”>

I will explain the difference between them later on.

Let us discuss about the other attribute first. A Form consists of some input boxes, list boxes, check boxes so as to accept input from the user. After user enter input, he presses the submit button, and all the inputs are processed. This statement “all the inputs are processed”, means that the inputs are generally saved or inputs are used to generate some information for the user.

For example, if you are searching for a particular book on the internet, you have to fill up a form. That form may ask you for the name of the book, or the name of author i.e. you have to provide some input. The input provided by you is then processed, obviously HTML cannot process the input, and HTML can only accept the input from the user. The processing of input can be done using only scripting languages, like ASP, or JSP.
So to process the input, this HTML page passes the information to another web page which is made in ASP or JSP or in some other scripting language. Action attribute of the <form> tag specified the name of that web page.

So,
 <form method=”get” action=”process.asp”>

Or

<form method=”post” action=”process.asp”>

Let us now discuss about form elements i.e. input box, list box, check box etc, which are used for accepting inputs from the user and we will come back to <form> tag latter.
Forms: input TEXT
Top of Form

[image: image1.wmf]

Bottom of Form

The above box is called as a text box; we want a text box like this in our HTML form. For this, we have a tag

<input type=”text” name=”u_name”>

Let us see how it works, type the following code in notepad and save as a html file.

<html>

<head>

<title>Using Form tag-text box</title>

</head>

<body>

<form method="post" action="">

Enter your name: <input type="text" name="u_name">

</form>

</body>

</html>
The output will be

Top of Form

Enter your name: [image: image2.wmf]

Bottom of Form

There is another attribute that can be used with <input type=”text”>, and it is value.
<html>

<head>

<title>Using Form tag-text box</title>

</head>

<body>

<form method="post" action="">

Enter your name: <input type="text" name="u_name" value="Harshit">

</form>

</body>

</html>
The output will be

Top of Form

Enter your name: [image: image3.wmf]

Harshit

Bottom of Form

If you want the user should be able to enter password, and that password appears as ‘*’ the screen, then
<input type=”password” name=”u_pass”>

Type the following code

<html>

<head>

<title>Using Form tag-text box</title>

</head>

<body>

<form method="post" action="">

Enter your name: <input type="text" name="u_name" value="Harshit">

Enter your password: <input type="password" name="u_pass">

</form>

</body>

</html>
And the output is

Top of Form

Enter your name: [image: image4.wmf]

Harshit

Enter your password: [image: image5.wmf]

There are two more attributes of the <input> tag, size and maxlength. Size attribute defines the initial width of the control, and maxlength attribute specifies the maximum number of character a user can enter.
For example:

Type the following code in notepad and save as .html

<html>

<head>

<title>Using Form tag-text box</title>

</head>

<body>

<form method="post" action="">

Enter your name: <input type="text" name="u_name" value="Harshit" maxlength="10">

Enter your password: <input type="password" name="u_pass">

</form>

</body>

</html>

Forms: additional input types

There are other input types that can be used with < input type= >. We have used type=text/password.
Type can also be used as <input type=checkbox/radio/image/submit/button/hidden>.

Let us take an example for each type, and try to understand this.

Type the following code which is for checkbox.

<html>

<head>

<title>Using Form tag-text box</title>

</head>

<body>

<form method="post" action="">

Which fruit do you like?

<input type="checkbox" name="fruit" value="apple"> Apple

<input type="checkbox" name="fruit" value="Mango"> mango

<input type="checkbox" name="fruit" value="Orange"> Orange

</form>

</body>

</html>
The output is

Top of Form

Which fruit do you like?
[image: image6.wmf]Apple
[image: image7.wmf]mango
[image: image8.wmf]Orange

Bottom of Form

Notice that in the above code,
· type=”checkbox”.

· All the input tag has a common name, i.e. name=”fruit”. You can give any name, but name should be common for all the checkboxes

If you think that most people like apples, you can pre-select it, some thing like this.
<input type="checkbox" name="fruits" value=”apple” checked> Apples

Type the following code,

<html>

<head>

<title>Using Form tag-text box</title>

</head>

<body>

<form method="post" action="">

Which fruit do you like?

<input type="checkbox" name="fruit" value="apple" checked> Apple

<input type="checkbox" name="fruit" value="Mango"> mango

<input type="checkbox" name="fruit" value="Orange"> Orange

</form>

</body>

</html>

And the output is

Top of Form

Which fruit do you like?
[image: image9.wmf]Apple
[image: image10.wmf]mango
[image: image11.wmf]Orange

Bottom of Form

Radio buttons are sets of circle-like selectors in which the user may only make one choice. The only difference between radio button and check box is number of selections. With checkbox user can select more than one option but with the radio button, use can only select one option.
The above code with radio button is like this.

<html>

<head>

<title>Using Form tag-text box</title>

</head>

<body>

<form method="post" action="">

Which fruit do you like?

<input type="radio" name="fruit" value="apple"> Apple

<input type="radio" name="fruit" value="Mango"> mango

<input type="radio" name="fruit" value="Orange"> Orange

</form>

</body>

</html>

The output is

Top of Form

Which fruit do you like?
[image: image12.wmf]Apple
[image: image13.wmf]mango
[image: image14.wmf]Orange

Bottom of Form

Notice that

· Type=”radio”

· All the input tag has a common name “radio”.

We will discuss later on about type=”image/button/submit/hidden”

Forms: textarea and option/select
<textarea> tag allows the user to enter multiple lines of text. It also has an opening and closing tag, like most of the form elements. It is used as follows
<textarea name=”u_text” rows=”4” cols=”10” wrap=”virtual>,

I think only one thing needs explanation here, and it is wrap, wrap=”virtual” means if user types any thing, the text should not go beyond the right side of the box.

Type the following code to understand more about <textarea>

<html>

<head>

<title>Using Form tag-TextArea</title>

</head>

<body>

<form method="post" action="">

Write a short note about urself

<textarea name=”u_text” rows=”4” cols=”10” wrap=”virtual>If you write something here, it will appear in the browser also.

</textarea>

</form>

</body>

</html>

Top of Form

Write a short note about urself
[image: image15.wmf]

If you write something here, tha

Anything you include between the opening and closing textarea tags will appear in the textarea box.

The <select> element works a lot like a radio button, except in that it used a cool drop down box. It also has a closing tag, </select>. Choices for the drop down box are created by using <option> tags.

 <select name="fav">
<option value="apples">apples</option>
<option value="oranges">oranges</option>
<option value="bananas">bananas</option>
</select>
Top of Form

Which fruit is your favorite?
[image: image16.wmf]

apples

Bottom of Form

Now let us put all this into one form, and then complete this lecture.
Bottom of Form

<html>

<head>

<title>Using Form tag-text box</title>

</head>

<body>

<form method="post" action="">

Enter your name: <input type="text" name="u_name" value="Harshit">

Enter your password: <input type="password" name="u_pass">

Write a short note about urself

<textarea name=”u_text” rows=”4” cols=”10” wrap=”virtual>If you write something here, that will appear in the

browser also.

</textarea>

Which fruit do you like?

<input type="checkbox" name="fruit" value="apple"> Apple

<input type="checkbox" name="fruit" value="Mango"> mango

<input type="checkbox" name="fruit" value="Orange"> Orange

Which fruit do you like?

<input type="radio" name="fruit" value="apple"> Apple

<input type="radio" name="fruit" value="Mango"> mango

<input type="radio" name="fruit" value="Orange"> Orange

<select name="fav">

<option value="apples">apples</option>

<option value="oranges">oranges</option>

<option value="bananas">bananas</option>

</select>

</form>

</body>

</html>

The output will be
Top of Form

Enter your name: [image: image17.wmf]

Harshit

Enter your password: [image: image18.wmf]

Write a short note about urself
[image: image19.wmf]

If you write something here, tha

Which fruit do you like?
[image: image20.wmf]Apple
[image: image21.wmf]mango
[image: image22.wmf]Orange
Which fruit do you like?
[image: image23.wmf]Apple
[image: image24.wmf]mango
[image: image25.wmf]Orange
[image: image26.wmf]

apples

Bottom of Form

So, user will provide input, but after providing input he has to submit the input, for submitting input, we need a button.
So, next topic is How to make a button in HTML page. Very simple, tag for that is

<input type = submit name=”sub_b” >

Insert the line in the above code, and the output will be

Top of Form

Enter your name: [image: image27.wmf]

Harshit

Enter your password: [image: image28.wmf]

Write a short note about urself
[image: image29.wmf]

If you write something here, tha

Which fruit do you like?
[image: image30.wmf]Apple
[image: image31.wmf]mango
[image: image32.wmf]Orange
Which fruit do you like?
[image: image33.wmf]Apple
[image: image34.wmf]mango
[image: image35.wmf]Orange
[image: image36.wmf]

apples

[image: image37.wmf]S

ubmit Query

If you click on the submit button, all the inputs will be passed to the page specified in action attribute of form tag. This topic we will discuss later when we will discuss ASP.Bottom of Form

_1173591097.unknown

_1173609813.unknown

_1173610676.unknown

_1173610678.unknown

_1173610679.unknown

_1173610677.unknown

_1173610672.unknown

_1173610674.unknown

_1173610675.unknown

_1173610673.unknown

_1173609815.unknown

_1173610670.unknown

_1173610671.unknown

_1173609816.unknown

_1173610669.unknown

_1173609814.unknown

_1173594583.unknown

_1173609811.unknown

_1173609812.unknown

_1173609809.unknown

_1173609810.unknown

_1173609807.unknown

_1173609808.unknown

_1173608365.unknown

_1173591666.unknown

_1173591667.unknown

_1173591098.unknown

_1173591665.unknown

_1173587722.unknown

_1173590804.unknown

_1173590805.unknown

_1173591096.unknown

_1173587724.unknown

_1173590803.unknown

_1173587400.unknown

_1173587510.unknown

_1173586735.unknown

