

الله رب العالمين

Web Technologies and Programming

Lecture 11

HTML 5 Form elements

Summary of the previous lecture

- **Creating forms in HTML**
 - Common Form Attributes
 - When to Use GET AND POST?
 - Form elements
 - Textbox
 - Password Field
 - Hidden Field
 - Checkbox
 - Radio Button
 - Text Area
 - Select List
 - Submit Button
 - Reset Button
- **Adding form elements**

Outline

- **HTML5 enhancements in form**
- **XHTML**

1. HTML-5 form enhancement

- **HTML5 enhances the forms in **two ways****
 - Adding new attributes to **existing** elements
 - **New** elements

1.1 The required attribute

- **Required attribute:**
 - tells the browser to **only submit** the form if the field in question is **filled out**
 - **ensures** that all necessary information is provided by the user
 - **<input type="text" name="name" required>**

1.1 The required attribute...

The screenshot shows a Notepad window titled "HTML5 form - Notepad". The code displays an HTML5 form for user registration. A red arrow points from the text "Input type" to the "type='text'" attribute of the input field. Another red arrow points from the text "Required attribute" to the "required" attribute of the input field.

```
</head>
<Body bgcolor="lightblue">
<center><h1><font color="Green" align="center">
User Registration Form </font></h1>
<hr>
<form>
Please Enter Your Name: <input type="text"
required>
<br>
<input type="submit" value="Submit">

</form>
</center>
</body>
</html>
```

1.1 The required attribute...

A screenshot of a web browser window titled "HTML FORMS". The URL in the address bar is "file:///C:/Users/Administrator/Desktop/Web%20Engineering%20for%20Virtual%20Campus/Lectures/Lecture%2016%20(HTML%20frames)/example/HTML5%20fo...". The page displays a "User Registration Form" with a single input field labeled "Please Enter Your Name:" and a "Submit" button. A red arrow points from the text "Error message" to a yellow tooltip above the input field containing the text "Please fill out this field.".

User Registration Form

Please Enter Your Name:

! Please fill out this field.

Submit

Error message

1.2 The placeholder attribute

- Placeholder attribute:
 - Allows a **short hint** to be displayed inside the form element
 - tell the user **what data** should be entered in that field
 - `<input type="text" name="name" placeholder="Only upper case letters" >`

1.2 The placeholder attribute...

A screenshot of a Windows Notepad window titled "HTML5 form - Notepad". The window contains an HTML5 form code. A red arrow points from the word "placeholder" in the text "placeholder='Only upper case letters'" to the attribute name "placeholder".

```
</head>
<Body bgcolor="lightblue">
<center><h1><font color="Green" align="center">
User Registration Form </font></h1>
<hr>
<form>
Please Enter Your Name: <input type="text" required placeholder="Only upper case letters">
<br>
<input type="submit" value="Submit">
</form>
</center>
</body>
</html>
```

1.2 The placeholder attribute...

A screenshot of a "User Registration Form" displayed in Google Chrome. The page title is "HTML FOrms - Google Chrome". The URL bar shows the local file path: "file:///C:/Users/Administrator/Desktop/Web%20Engineering%20for%20Virtual%20Campus/Lectures/Lecture%2016%20(HTML%20frames)/example/HTML5%20fo...". The main heading "User Registration Form" is centered in large green font. Below it, there is a form field with the label "Please Enter Your Name:" followed by an input field containing the placeholder text "Only upper case letters". A red arrow points from the text "Hint about data" to the placeholder text in the input field. A "Submit" button is located below the input field.

Please Enter Your Name: Only upper case letters

Submit

Hint about data

1.3 The pattern attribute

- **pattern attribute:**
 - enables you to provide a **regular expression** that the user's input must match in order to be considered valid
 - `<input type="text" pattern="Regular Expression">`
 - `<input type="text" pattern="[a-z]{1,20}>`

1.3 The pattern attribute

The screenshot shows an HTML5 form in Notepad. The code includes a placeholder for a name input field and a pattern attribute specifying lowercase letters and a length between 1 and 20.

```
</head>
<Body bgcolor="lightblue">
<center><h1><font color="Green" align="center">
User Registration Form </font></h1>
<hr>
<form>
Please Enter Your Name: <input type="text"
placeholder="Only upper case letters"
pattern="[a-z]{1,20}">
<br>
<input type="submit" value="Submit">
</form>
</center>
</body>
```

Annotations explain the pattern attribute:

- Pattern attribute**: Points to the `pattern` attribute of the `<input>` element.
- Allowed characters**: Points to the regular expression `[a-z]` within the `pattern` attribute.
- Valid length**: Points to the range `{1,20}` within the `pattern` attribute.

1.3 The pattern attribute...

The screenshot shows a web browser window with the title "HTML Forms". The URL in the address bar is "file:///C:/Users/Administrator/Desktop/Web%20Engineering%20for%20Virtual%20Campus/Lectures/Lecture%2016%20(HTML%20frames)/example/HTML5%20form.html". The page itself is titled "User Registration Form". It contains a single input field with the placeholder "Please Enter Your Name:" and a "Submit" button below it. A red arrow points from the text "Invalid input" to the input field, which contains the value "A1". Another red arrow points from the text "Error message" to a tooltip that says "Please match the requested format.".

Please Enter Your Name: A1

Submit

Invalid input

Error message

Please match the requested format.

1.3 The pattern attribute...

- **Writing Regular Expression:**
 - **[]**: makes a class of characters
 - **-**: means a range of characters
 - [a-z],[0-9]
 - **[^]**: negates the class of character
 - [^0-9]
 - **{n}**: matches a character, class or sub-pattern for n times
 - **{ n, m }**: matches a character, class or sub-pattern for minimum n times and maximum m times

1.3 The pattern attribute...

- Example patterns:

- `<input type="text" pattern="[a-zA-Z]{1,20}>`

Only alphabets Allowed length

- `<input type="text" pattern="[a-zA-Z]{1,20} []>`

Only alphabets Allowed length Space is allowed

[a-zA-Z]{1,20}>
Last name Allowed length

1.3 The pattern attribute...

- Example patterns:

– `<input type="text" pattern="[0-9]{2}[-][0-9]{2}[-][0-9]{4}>`

– `<input type="text" pattern="[0-9]{5} [-][0-9]{7} [-][0-9]{1}>`

1.4 The disabled attribute

- **disabled attribute:**
 - have the content grayed out in the browser
 - prohibit the user from focusing on a form control that has the disabled
 - `<input type="text" disabled>`

1.4 The disabled attribute...

A screenshot of a Windows Notepad window titled "HTML5 form - Notepad". The window contains an HTML5 form code for a User Registration Form. The code includes fields for name (placeholder: "Only upper case letters", pattern: "[a-zA-Z]{1,20}"), address (placeholder: "CIIT virtual campus", disabled), and a submit button. A red arrow points from the text "Input field is disabled" to the `disabled` attribute of the address input field.

```
User Registration Form </font></h1>
<hr>
<form>
Please Enter Your Name: <input type="text"
placeholder="Only upper case letters"
pattern="[a-zA-Z]{1,20}">
<br>
We are: <input type="text"
placeholder="CIIT virtual campus"
disabled>
<br>
<input type="submit" value="Submit">
<br>
</form> Input field is disabled
</center>
```

1.4 The disabled attribute...

The screenshot shows a "User Registration Form" in a Google Chrome browser window. The URL in the address bar is `file:///C:/Users/Administrator/Desktop/Web%20Engineering%20for%20Virtual%20Campus/Lectures/Lecture%2016%20(HTML%20frames)/example/disabled.html`. The form has two fields: one for name with placeholder text "Only upper case letters" and one for institution with placeholder text "CIIT virtual campus". A red arrow points from the text "Disabled field" to the second input field, which is highlighted with a light gray border.

Please Enter Your Name: Only upper case letters

We are: CIIT virtual campus

Disabled field

1.5 The read only attribute

- **read only attribute:**
 - it makes it impossible for the user to edit the form field
 - the field can receive focus
 - <input type="text" **readonly**>

1.6 The autocomplete attribute

- **The autocomplete attribute:**
 - this will be a **drop-down** list that appears when the user **begins typing**
 - **<input type="text" autocomplete>**

1.6 The autocomplete attribute...

A screenshot of a Windows Notepad window titled "HTML5 form - Notepad". The window contains an HTML document for a user registration form. The code includes a placeholder for a name input field with the "autocomplete" attribute highlighted in blue and underlined by a red arrow. The code is as follows:

```
</head>
<Body bgcolor="lightblue">
<center><h1><font color="Green" align="center">
User Registration Form </font></h1>
<hr>
<form>
Please Enter Your Name: <input type="text" required placeholder="Only upper case letters"
autocomplete> autocomplete
<br>
<input type="submit" value="Submit">

</form>
</center>
</body>
```

1.7 The datalist element

- **The datalist element:**
 - a text field with a set of **predefined autocomplete options**
 - First we define an **input field with list attribute**
 - Then we define the **datalist**
 - `<input type="text" list="colors">`
`<datalist id="colors">`
`<option>Red</option>`
`<option>Red</option>`
`</datalist>`

1.7 The datalist element...

The diagram illustrates the structure of an HTML5 form using the Notepad application. The code is as follows:

```
pattern="[a-z]{1,20}">
<br>
We are: <input type="text"
placeholder="CIIT virtual campus"
disabled>
<br>
 Your favorite color:
<input type="text" list="colors">
 <datalist id="colors">
 <option>Red</option>
 <option>Red</option>
 </datalist>
<br>
</form>
```

Annotations with red arrows point to specific parts of the code:

- A red arrow points from the text "List attribute" to the attribute `list="colors"`.
- A red arrow points from the text "Datalist starts" to the opening tag `<datalist id="colors">`.
- A red arrow points from the text "options" to the two `<option>Red</option>` tags.
- A red arrow points from the text "Datalist ends" to the closing tag `</datalist>`.

1.7 The datalist element...

The screenshot shows a web browser window titled "HTML FOrms" displaying a "User Registration Form". The form includes fields for name, location, and favorite color, each with associated validation messages and dropdown menus.

Please Enter Your Name: Only upper case letters

We are: CIIT virtual campus

Your favorite color:

- Red
- Red

2. HTML 5 new elements

- **Email element**
- **Date element**
- **Number element**
- **Color element**

2.1 Email element

- The **email** element:
 - It ensures that user enters a **valid email** address
 - <input **type=“email”** name=“email”>

2.1 Email element

A screenshot of a Windows Notepad window titled "email - Notepad". The window contains an HTML file with the following code:

```
<title>HTML Forms</title>
</head>
<Body bgcolor="lightblue">
<center><h1><font color="Green" align="center">
User Registration Form </font></h1>
<hr>
<form>
Please Enter Your Email: <input type="email" >
<br>
<input type="submit" value="submit">


</form>
</center>
</body>
</html>
```

A red arrow points from the text "Input type" to the attribute "type='email'" in the highlighted line of code.

2.2 Date element

- The date element:
 - It shows a calendar to user to select a date
 - <input type="date" name="DoB">

2.2 Date element...

The image shows a screenshot of a Windows Notepad window titled "date - Notepad". The window contains an HTML document with the following code:

```
<title>HTML Forms</title>
</head>
<Body bgcolor="lightblue">
<center><h1><font color="Green" align="center">
User Registration Form </font></h1>
<hr>
<form>
Please Enter Your DoB: <input type="date" >
<br>
<input type="submit" value="submit">


</form>
</center>
</body>
</html>
```

The line "

2.3 Color element

- The color element:
 - It facilitate the user to choose a color
 - <input type="color" name="color">

2.3 Color element....

A screenshot of a Windows Notepad window titled "color - Notepad". The window contains an HTML document with the following code:

```
<title>HTML Forms</title>
</head>
<Body bgcolor="lightblue">
<center><h1><font color="Green" align="center">
User Registration Form </font></h1>
<hr>
<form>
Please Select a Color: <input type="color" >
<br>
<input type="submit" value="submit">

</form>
</center>
</body>
</html>
```

The line "Please Select a Color: <input type="color" >" is highlighted with a blue selection bar.

2.3 Color element....

2.4 Number element

- The number element:
 - It ensures that user enters only a numeric value
 - <input type="number" name="number">

2.4 Number element...

A screenshot of a Windows Notepad window titled "number - Notepad". The window contains an HTML document with the following code:

```
<title>HTML Forms</title>
</head>
<Body bgcolor="lightblue">
<center><h1><font color="Green" align="center">
User Registration Form </font></h1>
<hr>
<form>
Please select a number: <input type="number" >
<br>
<input type="submit" value="submit">

</form>
</center>
</body>
</html>
```

The line containing the `<input type="number" >` tag is highlighted in blue, indicating it is the focus of the current slide.

2.4 Number element...

The screenshot shows a web browser window with four tabs, all titled "HTML FOrms". The active tab displays a "User Registration Form" with the following content:

Please Select a number:

The URL in the address bar is: file:///C:/Users/Administrator/Desktop/Web%20Engineering%20for%20Virtual%20Campus/Lectures/Lecture%2016%20(HTML%20frames)/example/number.html

3. XHTML

- **XHTML**
- **EXtensible HyperText Markup Language**
- **XHTML is almost identical to HTML**
- **Stricter version than HTML**
- **XHTML is HTML defined as an XML application**
- **XHTML is supported by all major browsers**

3. XHTML

- <bodу>
 <h1>Bad HTML
 <p>This is a paragraph
 </body>
- Above will work in browsers.
- Above can work if used as HTML but it will not work as XHTML.

3. XHTML

- In XHTML
- XHTML DOCTYPE is mandatory
- The xmlns attribute in <html> is mandatory
- <html>, <head>, <title>, and <body> are mandatory

3. XHTML

- In XHTML, elements must be
- XHTML elements must be properly nested
- XHTML elements must always be closed
- XHTML elements must be in lowercase
- XHTML documents must have one root element

3. XHTML

- In XHTML, attributes must be
- Attribute names must be in lower case
- Attribute values must be quoted
- Attribute minimization is forbidden

3. XHTML

- **Example**
- **This is wrong:**
- <p>This is a paragraph
<p>This is another paragraph
- **This is correct:**
- <p>This is a paragraph</p>
<p>This is another paragraph</p>

3. XHTML

- **Example**
- **This is wrong:**
- A break:

A horizontal rule: <hr>
- **This is correct:**
- A break:

A horizontal rule: <hr />

4. How to Convert from HTML to XHTML

- Add an XHTML <!DOCTYPE> to the first line of every page
- Add an xmlns attribute to the html element of every page
- Change all element names to lowercase
- Close all empty elements
- Change all attribute names to lowercase
- Quote all attribute values

4. XHTML: Important Differences from HTML

- **Document Structure**
- XHTML DOCTYPE is **mandatory**
- The xmlns attribute in <html> is **mandatory**
- <html>, <head>, <title>, and <body> are **mandatory**

5. XML

- By combining the strengths of HTML and XML, XHTML was developed.
- **XHTML is HTML redesigned as XML.**
- XML is a markup language where documents must be marked up correctly (be "well-formed").

Summary

- **New attributes to existing form elements**
- **New form elements in HTML5**
- **XHTML is the strict form of HTML**

THANK YOU
