Формы языка программирования HTML.

Пример HTML формы | Вход в систему
Начало формы
Логин:

Пароль:

 Запомнить

Конец формы
Код:
	<title>Один из возможных вариантов HTML формы</title>
</head>
<body>
<form name="f1" method="get" action="enter_data.php">
<input name="link" type="hidden" value="index.php" />
Логин:

<input name="login" type="text" size="25" maxlength="30" value="Вася" />

Пароль:

<input name="pd" type="password" size="25" maxlength="30" value="" />

<input name="remember" type="checkbox" value="yes" /> Запомнить

<input type="submit" name="enter" value="Вход" />
</form>

Теги, атрибуты и значения:
· <form> </form> – определяют форму.
· name="" – определяет имя формы.
· method="" – определяет способ отправки данных из формы. Значения: "get" (по умолчанию) и "post". Чаше используется метод "post", так как позволяет передавать большие объемы данных.
· action="" – определяет url по которому данные отправляются на обработку. В нашем случае – enter_data.php. Также может быть обозначен адрес электронной почты, например,action="mailto:ab-w.net".
· <input /> – определяют такие элементы формы как кнопки, переключатели, текстовые поля для ввода данных.
· type="text" – определяет текстовое поле для ввода данных.
· type="password" – определяет поле для ввода пароля, при этом текст отображается в виде звездочек или кружочков.
· type="checkbox" – определяет переключатель.
· type="submit" – определяет кнопку.
· type="hidden" – определяет скрытый элемент формы – используется для передачи дополнительной информации на сервер.
· size="25" – длина текстового поля в символах.
· maxlength="30" – максимально допустимое количество вводимых символов.
· value="" – определяет значение, которое будет отправлено на обработку если относится к радиобутонам или переключателям. Значение данного атрибута в составе текстового поля или кнопки будет показано как, например, Вася или Вход в примере выше.

Пример HTML формы | Комментарии на сайте
Начало формы
 Имя
 E-mail

Конец формы
Код:
	<title>Пример HTML формы</title>
</head>
<body>
<form action="http://ab-w.net/comments.php" method="post" name="commentform" id="commentform">
<p><input type="text" name="author" id="author" value="" size="25" />
<small> Имя</small>
</p>
<p><input type="text" name="email" id="email" value="" size="25" />
<small> Mail</small>
</p>
<p><textarea name="comment" id="comment" cols="48" rows="8"> </textarea>
</p>
<p><input name="submit" type="submit" id="submit" value="Отправить" />
</p>
</form>

Теги, атрибуты и значения:
· action="http://ab-w.net/comments.php" – определяет url по которому будут отправлены данные из формы.
· id="" – определяет имя, идентификатор элемента формы.
· name="" – определяет имя элемента формы.
· <textarea> </textarea> – определяют текстовое поле в составе формы.
· cols="" – определяет количество колонок текстового поля формы.
· rows="" – определяет количество рядов текстового поля формы.
Если между <textarea> </textarea> поместить текст, он будет показан внутри поля как пример, который легко удалить.

Пример HTML формы | Выпадающий список
Начало формы

Конец формы
Код:
	<title>HTML формы</title>
</head>
<body>
<form action="http://ab-w.net/info.php" method="post" name="drop_down_box">
<select name="menu" size="1">
<option value="first">Первая позиция</option>
<option selected="selected" value="second">Вторая позиция</option>
<option value="third">Третья позиция</option>
<option value="fourth">Четвертая позиция</option>
</select>
</form>

Теги, атрибуты и значения:
· <select> </select> – определяют список с позициями для выбора.
· size="" – определяeт количество видимых позиций списка. Если значение равно 1, мы имеем дело с выпадающим списком.
· <option> </option> – определяют позиции (пункты) списка.
· value="" – содержит значение, которое будет отправлено формой по указанному url на обработку.
· selected="selected" – выделяет позицию списка в качестве примера.

Пример HTML формы | Список с полосой прокрутки
Увеличив значение атрибута size="", мы получим список с полосой прокрутки:
Начало формы

Конец формы
Код:
	<title>HTML формы</title>
</head>
<body>
<form action="http://ab-w.net/info.php" method="post" name="drop_down_box">
<select name="menu" size="3" multiple="multiple">
<option value="first">Первая позиция</option>
<option selected="selected" value="second">Вторая позиция</option>
<option value="third">Третья позиция</option>
<option value="fourth">Четвертая позиция</option>
</select>
</form>

Для этого варианта применим флажок multiple="multiple", который делает возможным выбор нескольких позиций. Его отсутствие разрешает выбрать только один пункт.

Пример HTML формы | Переключатели, кнопки
Начало формы
 Самолет
 Поезд
 Автомобиль
 Автобус

Конец формы
Код:
	<title>HTML формы</title>
</head>
<body>
<form name="travel" action="http://ab-w.net/info.php" method="get">
<input type="checkbox" name="transport" value="airplane" checked="checked" /> Самолет

<input type="checkbox" name="transport" value="train" /> Поезд

<input type="checkbox" name="transport" value="car" /> Автомобиль

<input type="checkbox" name="transport" value="bus" /> Автобус

<input type="submit" value="OK" />
<input type="reset" value="Reset" />
</form>

Атрибуты и значения:
· value="" – определяет значение, которо будет отправлено формой по указанному url.
· checked="checked" – определяет в качестве примера одно из возможных значений.
· type="submit" – определяет кнопку.
· type="reset" – определяет кнопку сброса.
· value="" – определяет надпись на кнопке.
Смотрите дополнительно: тег <input />.

Пример HTML формы | Радиобутоны, прикрепить файл
Начало формы
Пол:
 М
 Ж
Прикрепить файл:

Конец формы
Код:
	<title>HTML формы</title>
</head>
<body>
<form name="male_female" action="" method="post">
Пол:

<input type="radio" name="Sex" value="Мужской" checked="checked" /> М

<input type="radio" name="Sex" value="Женский" /> Ж

Прикрепить файл:

<input name="send_f" type="file" size="30" maxlength="60" />
</form>

Пример HTML формы | fieldset
Начало формы
Коротко о себе:
 Молодой человек
 Девушка
 Дата рождения
 Семейное положение
 Социальный статус
 Местожительство

Конец формы
Код:
	<title>HTML формы</title>
</head>
<body>
<form action="">
<fieldset>
<legend>
Коротко о себе:
</legend>
<input type="radio" name="Sex" value="Мужской" checked="checked" />
<small>Молодой человек</small>

<input type="radio" name="Sex" value="Женский" /> <small>Девушка</small>

<input type="text" size="20" /> <small>Дата рождения</small>

<input type="text" size="20" /> <small>Семейное положение</small>

<input type="text" size="20" /> <small>Социальный статус</small>

<input type="text" size="20" /> <small>Местожительство</small>

<input type="submit" value="Отправить" />
</fieldset>
</form>

[bookmark: _GoBack]
2

image3.wmf

image4.wmf
Вход

image5.wmf

image6.wmf
Отправить

image7.wmf

Вторая позиция

image8.wmf

Первая позиция

Вторая позиция

Третья позиция

image9.wmf

image10.wmf
OK

image11.wmf
R

eset

image12.wmf

image13.wmf

image14.wmf

image15.wmf
Отправить

image1.wmf

Вася

image2.wmf

