An HTML form is a section of a document containing normal content, markup, special elements called controls (checkboxes, radio buttons, menus, etc.), and labels on those controls.

Users generally "complete" a form by modifying its controls (entering text, selecting menu items, etc.)

Users submit the form to an agent for processing (e.g., to a Web server, to a mail server, etc.).

Users interact with forms through named controls.

A control's "control name" is given by its name attribute. The scope of the name attribute for a control within a FORM element is the FORM element.

Each control has both an initial value and a current value, both of which are character strings.

The control's "current value" is first set to the initial value. Thereafter, the control's current value may be modified through user interaction and scripts.

A control's initial value does not change. Thus, when a form is reset, each control's current value is reset to its initial value.

When a form is submitted for processing, some controls have their name paired with their current value and these pairs are submitted with the form. Those controls for which name/value pairs are submitted are called successful controls.

Control Types

- **buttons:**
 - submit buttons: When activated, a submit button submits a form. A form may contain more than one submit button.
 - reset buttons: When activated, a reset button resets all controls to their initial values.
 - push buttons: Push buttons have no default behavior.

- **checkboxes**
 - Checkboxes (and radio buttons) are on/off switches that may be toggled by the user.
 - Several checkboxes in a form may share the same control name.

- **radio buttons**
 - Radio buttons are like checkboxes except that when several share the same control name, they are mutually exclusive: when one is switched "on", all others with the same name are switched "off".

- **menus**
 - Menus offer users options from which to choose.

- **text input**
 - The INPUT element creates a single-line input control
 - The TEXTAREA element creates a multi-line input control.
Control Types (Conti.)

- **file**
 - This control type allows the user to select files so that their contents may be submitted with a form.

- **hidden**
 - Authors may create controls that are not rendered but whose values are submitted with a form.
 - Authors generally use this control type to store information between client/server exchanges that would otherwise be lost due to the stateless nature of HTTP.

- **object**
 - Authors may insert generic objects in forms such that associated values are submitted along with other controls.

The FORM element

```xml
<FORM METHOD="GET" ACTION="http://www.example.com/form"/>
```

The FORM element

- **action** = uri [CT]
 - This attribute specifies a form processing agent.

- **method** = get/post [CI]
 - This attribute specifies which HTTP method will be used to submit the form data set. Possible (case-sensitive) values are "post" (the default) and "get".

- **enctype** = content-type [CI]
 - This attribute specifies the content-type used to submit the form to the server (when the value of method is "post").

- **accept-charset** = charset list [CI]
 - This attribute specifies the list of character encodings for input data that is accepted by the server processing this form.

- **accept-charset** = content-type list [CI]
 - This attribute specifies the list of content types that a server processing this form will handle correctly.

- **name** = cdata [CI]
 - This attribute names the element so that it may be referred to from style sheets or scripts.

The INPUT element

```xml
<INPUT TYPE="text" NAME="username" VALUE="John Doe">
```

Example:

```html
<form action="/login" method="post">
  <input type="text" name="username" value="John Doe">
  <input type="password" name="password" value="" />
  <input type="submit" value="Login">
</form>
```

INPUT Attributes

- **type** = text|password|checkbox|radio|submit|reset|file|hidden
 - This attribute specifies the type of control to create.

- **name** = cdata [CI]
 - This attribute assigns the control name.

- **value** = cdata [CA]
 - This attribute specifies the initial value of the control.

- **size** = cdata [CN]
 - This attribute tells the user agent the initial width of the control.

- **maxlength** = number [CN]
 - This attribute specifies the maximum number of characters the user may enter.

- **checked** [CI]
 - When the type attribute has the value "checkbox" or "radio", this boolean attribute specifies that the button is on.

- **src** = uri [CT]
 - When the type attribute has the value "image", this attribute specifies the location of the image to be used to decorate the graphical submit button.

Control types created with INPUT

- **test**
 - A simple input test control.

- **password**
 - Specifies the value of the type attribute.

- **radio**
 - Creates a radio button.

- **submit**
 - Creates a submit button.

- **image**
 - Creates a graphical submit button.

- **reset**
 - Creates a reset button.

- **button**
 - Creates a push button. User agents should use the value of the attribute as the button's label.

- **file**
 - Creates a file select control. User agents may use the value of the attribute as the initial file name.
The BUTTON element

```xml
<ELEMENT BUTTON ...>
  (%flow;)* - -(A|%formctrl;|FORM|FIELDSET)
  -- push button -->
</ELEMENT>

<ATTLIST BUTTON

  %attrs; -- %coreattrs, %i18n, %events --
  name CDATA #IMPLIED  
  value CDATA #IMPLIED  -- sent to server when submitted --
  type (button|submit|reset) submit -- for use as form button --
  disabled (disabled) #IMPLIED  -- unavailable in this context --
  tabindex NUMBER #IMPLIED  -- position in tabbing order --
  accesskey %Character; #IMPLIED  -- accessibility key character --
  onfocus %Script; #IMPLIED  -- the element got the focus --
  onblur %Script; #IMPLIED  -- the element lost the focus --
  onselect %Script; #IMPLIED  -- some text was selected --
  onchange %Script; #IMPLIED  -- the element value was changed --
</ATTLIST>
```

BUTTON Attributes

- **name = cdata [CI]**
 - This attribute assigns the control name.

- **value = cdata [CS]**
 - This attribute assigns the initial value to the button.

- **type = submit|button|reset [CI]**
 - This attribute declares the type of the button.
 - Possible values:
 - submit: Creates a submit button. This is the default value.
 - reset: Creates a reset button.
 - button: Creates a push button.

Example

```xml
<FORM action="http://somesite.com/prog/adduser" method="post">
  <P>
 First name: <INPUT type="text" name="firstname"><BR>
 Last name: <INPUT type="text" name="lastname"><BR>
 email: <INPUT type="text" name="email"><BR>
 <INPUT type="radio" name="sex" value="Male"> Male<BR>
 <INPUT type="radio" name="sex" value="Female"> Female<BR>
 <BUTTON name="submit" value="submit" type="submit">
 Send<IMG src="/icons/wow.gif" alt="wow">
 </BUTTON>
 <BUTTON name="reset" type="reset">
 Reset<IMG src="/icons/oops.gif" alt="oops">
 </BUTTON>
  </P>
</FORM>
```

The TEXTAREA element

```xml
<ELEMENT TEXTAREA ... (#PCDATA) -- multi-line text field -->
</ELEMENT>

<ATTLIST TEXTAREA

  %attrs; -- %coreattrs, %i18n, %events --
  name CDATA #IMPLIED  
  rows NUMBER #REQUIRED
  cols NUMBER #REQUIRED
  disabled (disabled) #IMPLIED  -- unavailable in this context --
  readonly (readonly) #IMPLIED
  tabindex NUMBER #IMPLIED  -- position in tabbing order --
  accesskey %Character; #IMPLIED  -- accessibility key character --
  onfocus %Script; #IMPLIED  -- the element got the focus --
  onblur %Script; #IMPLIED  -- the element lost the focus --
  onselect %Script; #IMPLIED  -- some text was selected --
  onchange %Script; #IMPLIED  -- the element value was changed --
</ATTLIST>
```

TEXTAREA Attributes

- **name = cdata [CI]**
 - This attribute assigns the control name.

- **rows = number [CN]**
 - This attribute specifies the number of visible text lines.
 - Users should be able to enter more lines than this, so user agents should provide some means to scroll through the contents of the control when the contents extend beyond the visible area.

- **cols = number [CN]**
 - This attribute specifies the visible width in average character widths. Users should be able to enter longer lines than this, so user agents should provide some means to scroll through the contents of the control when the contents extend beyond the visible area. User agents may wrap visible text lines to keep long lines visible without the need for scrolling.

Example

```xml
<FORM action="http://somesite.com/prog/text-read" method="post">
  <P>
 <TEXTAREA name="thetext" rows="20" cols="80">
 First line of initial text.
 Second line of initial text.
 </TEXTAREA>
  </P>
  <INPUT type="submit" value="Send"><INPUT type="reset">
</FORM>
```
The ISINDEX element

- ISINDEX is deprecated. This element creates a single-line text input control. Authors should use the INPUT element to create text input controls.

DEPRECATED EXAMPLE:

The following ISINDEX declaration:

```html
<ISINDEX prompt="Enter your search phrase: ">
```

could be rewritten with INPUT as follows:

```html
<FORM action="..." method="post">
<P>Enter your search phrase: <INPUT type="text"></P>
</FORM>
```

Form submission method

- The method attribute of the FORM element specifies the HTTP method used to send the form to the processing agent. This attribute may take two values:
 - `get`: With the HTTP "get" method, the form data set is appended to the URI specified by the action attribute (with a question-mark (`"?"`) as separator) and this new URI is sent to the processing agent.
 - `post`: With the HTTP "post" method, the form data set is included in the body of the form and sent to the processing agent.

- The "get" method should be used when the form is idempotent (i.e., causes no side-effects). Many database searches have no visible side-effects and make ideal applications for the "get" method.

- If the service associated with the processing of a form causes side effects (for example, if the form modifies a database or subscription to a service), the "post" method should be used.

Note: The "get" method restricts form data set values to ASCII characters. Only the "post" method (with `encType="multipart/form-data"`) is specified to cover the entire [ISO10646] character set.

Successful controls

- A successful control is "valid" for submission.

- Every successful control has its control name paired with its current value as part of the submitted form data set.

- A successful control must be defined within a FORM element and must have a control name.

- If a control doesn't have a current value when the form is submitted, user agents are not required to treat it as a successful control.

- Hidden controls and controls that are not rendered because of style sheet settings may still be successful.

For example:

```html
<FORM action="..." method="post">
  <INPUT type="password" style="display:none" name="invisible-password">
</FORM>
```

value of "invisible-password" will be submitted with the form.

Processing form data

- **Step one:** Identify the successful controls

- **Step two:** Build a form data set

 A form data set is a sequence of control-name/current-value pairs constructed from successful controls

- **Step three:** Encode the form data set

 The form data set is then encoded according to the content type specified by the enctype attribute of the FORM element.

- **Step four:** Submit the encoded form data set

 Finally, the encoded data is sent to the processing agent designated by the action attribute using the protocol specified by the method attribute.

More input types in HTML 5

- HTML 5 has introduced more input types:
 - `email`
 - `url`
 - `search`
 - `tel`
 - `number`
 - `color`
 - `datetime`
 - `date`
 - `month`
 - `week`
 - `time`
 - `datetime-local`
 - `decimal`

More inputs, attribute types, and APIs in HTML5
Attributes for Types in HTML 5

- HTML 5 has defined more attribute types:
 - The `maxlength` and `minlength` attributes
 - The `size` attribute
 - The `readonly` attribute
 - The `required` attribute
 - The `multiple` attribute
 - The `pattern` attribute
 - The `min` and `max` attributes
 - The `step` attribute
 - The `list` attribute
 - The `placeholder` attribute

Common input APIs

- `input . value [= value]`
 - Returns the current value of the form control. Can be set, to change the value. Throws an "InvalidStateError" DOMException if it is set to any value other than the empty string when the control is a File Upload control.

- `input . checked [= value]`
 - Returns the current checkedness of the form control. Can be set, to change the checkedness.

- `input . files`
 - Returns a FileList object listing the selected files of the form control. Returns null if the control isn't a file control.

Common input APIs (cont.)

- `input . valueAsDate [= value]`
 - Returns a Date object representing the form control’s value, if applicable; otherwise, returns null. Can be set, to change the value. Throws an "InvalidStateError" DOMException if the control isn’t date- or time-based.

- `input . valueAsNumber [= value]`
 - Returns a number representing the form control’s value, if applicable; otherwise, returns NaN. Can be set, to change the value. Setting this to NaN will set the underlying value to the empty string. Throws an "InvalidStateError" DOMException if the control is neither date- or time-based nor numeric.

Common input APIs (cont.)

- `input . stepUp([n])`
 - `input . stepDown([n])`
 - Changes the form control’s value by the value given in the step attribute, multiplied by n. The default value for n is 1. Throws an "InvalidStateError" DOMException if the control is neither date- or time-based nor numeric, or if the step attribute’s value is "any".

- `input . list`
 - Returns the datalist element indicated by the list attribute.

References

- http://www.w3.org/TR/REC-html40/interact/forms.html
- https://www.w3.org/TR/html52/sec-forms.html#sec-forms
- http://www.w3schools.com/html/