PAGE
2

Муниципальное образовательное учреждение дополнительного образования детей

«Центр развития творчества детей и юношества»

Формы. HTML-теги для создания форм.
Методическое пособие.

 Составитель: Елькина Светлана Леонидовна,

педагог высшей квалификационной категории.

2013 год

Пояснительная записка.

Сегодня уже не нужно говорить о популярности Интернет и такого его известного сервиса как WWW. Размещение информации в глобальной сети Интернет имеет огромное значение для развития и продвижения любой сферы деятельности человека. Всемирная паутина World Wide Web (WWW) соткана из Web-станиц, которые создаются с помощью так называемого языка разметки гипертекста HTML (HyperText Markup Language). Данное методическое пособие рассматривает теги языка HTML, используемые для создания форм. Формы предоставляют пользователям возможность вводить информацию и отсылать ее на сервер.
Данное методическое пособие рассчитано на слушателей, владеющих компьютером на уровне операционной системы и офисных программ, а так же, в обязательном порядке, владеющих основами языка разметки гипертекста HTML и основами сайтостроения.

Работа с данным методическим пособием рассчитано на 16 академических часов, с учётом самостоятельной работы.
Цель подобных занятий: приобретение учащимися практических навыков в использовании форм для предоставления дополнительного сервиса пользователям глобальной сети на своих сайтах.

Ожидаемые результаты: создание небольших страниц с использованием форм.

Условия реализации: для работы необходимо предварительно обеспечить данным методическим пособием каждого слушателя, так как в нём изложены весь теоретический материал и представлены практические задания, выполнение которых позволит получить практический навык в использовании форм. Изучение данного материала вполне может быть самостоятельным, если слушатель имеет достаточный опыт работы с языком разметки гипертекста HTML. А так же желательно соответствующее программное обеспечение – программа для создания сайтов HomeSite, любой браузер, например, Internet Explorer.
Сложности освоения материала могут быть связаны с уровнем подготовки слушателей в области знания языка разметки гипертекста HTML.

ФОРМЫ.

Формы предоставляют пользователям возможность вводить информацию и отсылать её на сервер. Форма – это набор тэгов, описывающих строки ввода, кнопки с зависимой и независимой фиксацией, меню, списки и т. п. Обычно форма имеет специальную кнопку, нажатие которой приводит к отсылке содержимого формы на сервер.

Тэг FORM.

Тэг <FORM>…</FORM> служит для описания формы.

! Создание вложенных форм не допускается, повторный тэг FORM внутри описания формы проигнорируется.

Арибуты:

1. METHOD – способ пересылки формы на сервер. Значения: GET и POST.

2. ACTION – адрес, по которому выполняется обработка формы.

3. NAME – имя формы (для доступа к её элементам из скриптовых программ и когда в документе более одной формы).

 Тэг TEXTAREA.

Тэг < TEXTAREA>…</ TEXTAREA> служит для создания многострочного поля для ввода информации (по умолчанию размером 40 символов в строке, всего 4 строки).

Арибуты:

1. ROWS – количество рядов.

2. COLS – количество колонок.

3. NAME – название данного элемента.

Пример:

<html>

<head>

<title>Пример для тэга TEXTAREA</title>

</head>

<body>

<p align="center">Пример для тэга TEXTAREA

<form>

<textarea name="Comments" rows="6" cols="60">

Без комментариев...

</textarea>

</form>

</p>

</body>

</html>

Тэг <SELECT>.

Тэг <SELECT> используется для организации списков в виде меню либо в виде списка с возможностью прокрутки содержимого.

Арибуты:

1. NAME – название данного элемента.

2. SIZE – число одновременно отображаемых элементов: 1 или не указан- список в виде меню; 2 и больше- список с прокруткой.

3. MULTIPLE – возможность одновременного выбора нескольких элементов списка.

Тэг <OPTION>.

Описывает каждый элемент списка.

Арибуты:

1. VALUE – закрепляет за данным элементом определённое значение, не отображаемое для пользователя.

2. SELECTED – задёт элемент, выбранный по умолчанию.

Пример:

<html>

<head>

<title>Пример для тэга SELECT</title>

</head>

<body>

<p align="center">Пример для тэга SELECT</p>

<form>

Выберите любимый журнал
<select name="Magazines">

<option value="1" selected>Компьютер Пресс
<option value="2"> Мир ПК
<option value="3"> Сети
<option value="4"> СУБД
<option value="5"> PC Magazine

</select>

Выберите любой журнал

<select name="WhatRead" multiple size="6">

<option value="1" selected>Компьютер Пресс
<option value="2"> Мир ПК
<option value="3"> Сети
<option value="4"> СУБД
<option value="5"> PC Magazine

</select>

</form>

</body>

</html>

Для ввода дополнительных других элементов, не указанных в списке, поместите рядом строку ввода:

Если другой, укажите здесь

<input type="Text" name="MagOther" size="14">

Тэг <INPUT>.

Это единичный тэг, который используется для организации строк ввода, строк для ввода пароля, различных кнопок с зависимой и независимой фиксацией и обычных кнопок, включая кнопки для отсылки и обнуления содержимого формы.

Арибуты:

1. NAME – имя элемента и описание хранимых в нём данных. Необходимо для всех типов элементов кроме кнопок Submit и Reset.

2. SIZE – число вводимых символов (длина строки в символах на экране).

MaxLength – максимальное число вводимых символов.

3. VALUE – для строк ввода – значение по умолчанию;

для кнопок с зависимой и независимой фиксацией – значение, возвращаемое при нажатии кнопки;
для кнопок Submit и Reset – надпись на кнопке.

4. CHECKED – начальное значение для кнопок с зависимой и независимой фиксацией – включена или выключена.

5. TYPE – тип элемента:

1) TYPE=”TEXT” – строка для ввода текста. Требуется указание атрибутов NAME, SIZE, MaxLength, VALUE.
Пример:
<html>

<head>

<title>HTML Demo Page</title>

</head>

<body>

<p align="center">
Пример для TYPE=”TEXT”</p>

<form>
<p align="center">Пожалуйста, введите имя и адрес e-mail:</p>
<pre>

Имя: <input type=”text” name=”Name” size=”20” maxlength=”30”>

E-mail: <input type=”text” name=”Mail” size=”20” maxlength=”20”>

</pre>

</form>

</body>

</html>

2) TYPE=”PASSWORD” – строка для ввода пароля. Требуется указание атрибутов NAME, SIZE, MaxLength, VALUE.

 Пример:
<html>

<head>

<title>HTML Demo Page</title>

</head>

<body>

<p align="center">
Пример для TYPE=”PASSWORD”</p>

<form>
<p align="center">Пожалуйста, введите имя и пароль:</p>

<pre>

Имя: <input type=”text” name=”Name” size=”20” value=”anonymous”>

Пароль: <input type=”password” name=”Secret” size=”20”>

</pre>

</form>

</body>

</html>

3) TYPE=”CHECKBOX” – кнопка с независимой фиксацией. Требуется указание атрибутов NAME, CHECKED.

Пример:
<html>

<head>

<title>HTML Demo Page</title>

</head>

<body>

<p align="center">
Пример для TYPE=” CHECKBOX”</p>

<form>
<p align="center">Укажите используемое программное обеспечение:</p>

<pre>

Текстовый процессор: <input type=” CHECKBOX” name=”Word”>

Электронная таблица: <input type=” CHECKBOX” name=”SpsSh”>

Презентационный пакет: <input type=” CHECKBOX” name=”Pres”>

компиляторы: <input type=” CHECKBOX” name=”Comp”>

</pre>

</form>

</body>

</html>

4) TYPE=”RADIO”– кнопка с зависимой фиксацией. Требуется указание атрибутов NAME (возможно одно имя у нескольких элементов), CHECKED.
Пример:
<html>

<head>

<title>HTML Demo Page</title>

</head>

<body>

<p align="center">
Пример для TYPE=”RADIO”</p>

<form>
<p align="center">Укажите число сотрудников:</p>

<pre>

1-5: <input type=”RADIO” name=”Workers”>

6-10: <input type=”RADIO” name=”Workers”>

11-49: <input type=”RADIO” name=”Workers”>

50-99: <input type=”RADIO” name=”Workers”>

</pre>

</form>

</body>

</html>

5) TYPE=”BUTTON”– обычная кнопка. Требуется указание атрибутов NAME, VALUE. При нажатии кнопки будет выполнятся указанная атрибутом ONCLICK программа на скриптовом языке.

Пример:
<html>

<head>

<title>HTML Demo Page</title>

</head>

<body>

<p align="center">
Пример для TYPE=” BUTTON”
<hr>
<form>
<input type=”BUTTON” name=”Bth1” value=”Кнопка1”>

<input type=”BUTTON” name=”Bth2” value=”Кнопка2”>

<input type=”BUTTON” name=”Bth3” value=”Кнопка3”>

</form>
</p>
</body>

</html>

6) TYPE=”RESET”– кнопка ”RESET”.
При нажатии такой кнопки происходит очистка содержимого остальных элементов формы. По умолчанию такая кнопка имеет надпись Reset, но это можно изменить, указав необходимое значение атрибута Value.

Пример:
<html>

<head>

<title>HTML Demo Page</title>

</head>

<body>

<p align="center">
Пример для TYPE=”RESET”
<hr>
<form>
<p align="center">Пожалуйста, введите имя и пароль:</p>

<pre>

Имя: <input type=”text” name=”Name” size=”20” value=”anonymous”>

Пароль: <input type=”password” name=”Secret” size=”20”>

</pre>

<input type=”RESET” value=”Сброс”>

</form>
</p>
</body>

</html>

7) TYPE=”SUBMIT”– кнопка ”SUBMIT”.

При нажатии такой кнопки происходит отсылка содержимого формы на сервер (по адресу, указанному в тэге <Form>). По умолчанию такая кнопка имеет надпись SUBMIT, но это можно изменить, указав необходимое значение атрибута Value.
Пример:
<html>

<head>

<title>HTML Demo Page</title>

</head>

<body>

<p align="center">
Пример для TYPE=”SUBMIT”
<hr>
<form>
<p align="center">Пожалуйста, введите имя и пароль:</p>

<pre>

Имя: <input type=”text” name=”Name” size=”20” value=”anonymous”>

Пароль: <input type=”password” name=”Secret” size=”20”>

</pre>

<input type=”RESET” value=”Сброс”>
<input type=”SUBMIT” value=”Ввод”>
</form>
</p>
</body>

</html>

8) TYPE=”HIDDEN”.
Существует еще один элемент формы, который невидим пользователю. Обычно такой элемент используется для пе​редачи каких-нибудь атрибутов вместе с содержимым фор​мы. Например, если есть стандартная форма, которая распо​ложена на нескольких узлах или в нескольких областях од​ного узла, то с помощью скрытого поля можно узнать, отку​да пользователь заполнил форму. Также значение этого поля можно использовать в скриптовых программах, особенно в таких, которые обрабатывают сразу несколько форм.

Использованная литература.

1. А. Г. Фёдоров, JavaScript для всех – М.: КомпьютерПресс , 1998.-384 с.

2. Материал из глобальной сети Интернет с сайтов: lemoi-www.dvgu, hotwebpro.narod.ru, forum.woweb.ru, forum.dklab.ru/viewtopic.php, www.postroika.ru .

