

introduction to SCRIPTING, DATABASES, SYSTEM ARCHITECTURE

HTML Forms, Intro to PHP, HTML Validation

Claus Brabrand
(((brabrand@itu.dk)))

Associate Professor, Ph.D.
(((Programming, Logic, and Semantics)))
 IT University of Copenhagen

Agenda

- **1) HTML FORMS**
- **2) PHP (intro)**
- **3) HTML VALIDATION**
- **4) ASSIGNMENT**

HTML Forms

- Forms allow user to submit info to server:
 - (e.g. Login, Email, Search, Polls, Surveys, ...)

The Facebook login form features a large blue header with the word "facebook" in white lowercase letters. Below the header is a horizontal row of input fields: "Email" and "Password". Underneath the "Email" field is a checkbox labeled "Keep me logged in". To the right of the "Password" field is a link "Forgotten your password?". On the far right is a blue "Log in" button.

The Google Account sign-in form has a light orange background. It includes a "Sign in with your Google Account" header, "Email:" and "Password:" input fields, a "Stay signed in" checkbox, and a "Sign in" button.

The credit card validation form has a light gray background. It contains fields for "Cardholders name" (with "David Rusik" entered), "Card number" (with "5555 5555 5555 1111" entered), "Card type" (with "Mastercard" selected), and "Expiry Date" (with "5" and "2008" selected). At the bottom is a "Validate" button.

The catalog entry form has a light blue background. It includes fields for "Catalog Id", "Journal", "Publisher", "Edition", "Title", and "Author", each with a corresponding input box. At the bottom is a "Create Catalog" button.

- This information is subsequently processed by a program on the server (e.g., PHP script)

Form Submission

- 1) The user **fills out the form and clicks “submit”** (which sends the **data** back to the server)
- 2) The server **runs a web service** (PHP program) that processes the **data** and constructs an HTML reply
- 3) The server sends back the **dynamically constructed HTML** document (that may depend on the **data**!):

Form Submission

Dynamic HTML reply may depend on:

- **Data** (submitted by client)
- **Server state**
- **Time**
- **Other web sites...**

The <form> Element

■ Form syntax:

```
<form action="address_of_script">  
 ... text / input fields / images / ...  
</form>
```

Value of the **action** attribute denotes the script that is to **process** the data of the form (when it is submitted)

■ Note: forms cannot be *nested* (i.e., a “form” cannot contain a “form”)

Dictionary: ‘nest’

Merriam Webster’s(‘**nest**’):

Main Entry: **1nest**

Pronunciation: \’nest\

Function: **noun**

Etymology: Middle English, from Old English; akin to Old High German nest nest, latin nidus

First Known Use: before 12th century

1a. A container or shelter made by a bird out of twigs, grass, or other material to hold its eggs and young.

1b. A similar structure in which fish, insects, or other animals deposit eggs or keep their young.

1c. A place in which young are reared; a lair.

1d. A number of insects, birds, or other animals occupying such a place: a nest of hornets.

2. A place affording snug refuge or lodging; a home.

3a. A place or environment that fosters rapid growth or development, especially of something undesirable; a hotbed: a nest of criminal activity.

3b. Those who occupy or frequent such a place or environment.

4a. A set of objects of graduated size that can be stacked together, each fitting within the one immediately larger; e.g., a nest of tables.

4b. A cluster of similar things.

5. [Computer Science]: A set of data contained sequentially within another.

6. A group of weapons in a prepared position: a machine-gun nest.

Example Form

■ Example Form:

```
<form action="http://www.brics.dk/ixwt/echo">
  <p>
 First name: <input type="text" name="firstname" /> <br />
 Last name: <input type="text" name="lastname" /> <br />
  </p>
  <input type="submit" value="Search" />
</form>
```

First name:

Last name:

client

firstname=John
lastname=Doe

server

Try it: (<http://itu.dk/people/brabrand/DSDS/form.html>)

More info: (http://www.w3schools.com/html/html_forms.asp)

Example Form

■ Example Form:


```
<form action="mailto:a@b.c" method="post" >  
  <p>  
 First name: <input type="text" name="firstname" /> <br />  
 Last name: <input type="text" name="lastname" /> <br />  
  </p>  
  <input type="submit" value="Search" />  
</form>
```

First name:

Last name:

*firstname=John &
lastname=Doe*

<input ... />

- Many “**type**”s of <input>:

```
<form action="address_of_script">
  <p>
 First name: <input type="text" name="firstname" /> <br />
 ...
</form>
```

- <input type="text" .../>
- <input type="password" .../>
- <input type="radio" .../>
- <input type="checkbox" .../>
- <input type="submit" .../>
- <input type="reset" .../>
- ...

Form demo

First name: Claus

Password:

Coke: Pepsi:

Cheese:

Tomato:

Onion:

Order! Reset!

<input type="text" ... />

First name:

```
<input type="text" name="firstname" />
```

Form demo

+ file:///Users/brabrand/Desktop Google

Apple Yahoo Google Maps YouTube

First name:

Password:

Coke: Pepsi:

Cheese:

Tomato:

Onion:

firstname=Claus

server

size="30" (width of text field) **maxlength="10"** (max text length allowed)

<input type="password" ... />

Password:

```
<input type="password" name="pass" />
```

Form demo

+ | file:///Users/brabrand/Desktop/ ↗ Google

Apple Yahoo! Google Maps YouTube

First name: Claus

Password:

Coke: / Pepsi:

Cheese:

Tomato:

Onion:

pass=12345678

A black arrow points from the client icon to the server icon, carrying the text 'pass=12345678'.

<input type="radio" ... />

Coke:


```
<input type="radio" name="drink" value="coke" />
```

/ Pepsi:

```
<input type="radio" name="drink" value="pepsi" />
```

A screenshot of a web browser window. At the top, there are links for Apple, Yahoo!, Google Maps, and YouTube. Below the links, there is a search bar with the placeholder "First name: Claus". Underneath the search bar is a password field with the placeholder "Password:". Below these fields is a section labeled "Coke: / Pepsi: ". Underneath this section are checkboxes for "Cheese: ", "Tomato: ", and "Onion: ". At the bottom of the form are two buttons: "Order!" and "Reset!".

Note: same name !
(radio button *group*)

drink=coke

checked="checked" (to tick off by default, on page load)

<input type="checkbox" ... />

Cheese:

```
<input type="checkbox" name="ingr" value="cheese" /> <br />
```

Tomato:

```
<input type="checkbox" name="ingr" value="tomato" /> <br />
```

Onion:

```
<input type="checkbox" name="ingr" value="onion" /> <br />
```


First name: Claus

Password:

Coke: / Pepsi:

Cheese:
Tomato:
Onion:

Note: same name !
(checkbox *group*)

ingr=cheese
ingr=onion

checked="checked" (to tick off by default, on page load)

server

<input type="submit" ... />

```
<input type="submit" value="Order!" />
```

Form demo

First name: Claus

Password:

Coke: Pepsi:

Cheese:

Tomato:

Onion:

Order!

client

Clicking on a submit button causes all info to be submitted (sent) to the server

the address of which was specified as the value of the action attribute of the form

server

<input type="reset" ... />

```
<input type="reset" value="Reset!" />
```

Form demo

+ file:///Users/brabrand/Desktop Google

Apple Yahoo! Google Maps YouTube

First name: Claus

Password:

Coke: Pepsi:

Cheese:

Tomato:

Onion:

Order! **Reset!**

Clicking reset
causes the info in
the form to be
....well, reset

<input/> attributes

type	name	value	checked	size	maxlength
text					
password					
hidden					
submit					
reset					
checkbox					
radio					

Obligatory	
Not obligatory	
Not allowed	

<input ... />

- Many “**type**”s of <input>:

```
<form action="address_of_script">
  <p>
 First name: <input type="text" name="firstname" /> <br />
 ...
</form>
```

- <input type="text" .../>
- <input type="password" .../>
- <input type="radio" .../>
- <input type="checkbox" .../>
- <input type="submit" .../>
- <input type="reset" .../>
- ...

Form demo

First name: Claus

Password:

Coke: Pepsi:

Cheese:
Tomato:
Onion:

Order! Reset!

EXERCISE

For each of the “**type**”s of **<input>** fields
(text, password, radio, checkbox) do:

- 1) Make an HTML form with the input field:

```
<form>
 ...input field goes here...
 <input type="submit" value="Submit Form!" />
 <input type="reset" value="Reset Form!" />
</form>
```

- 2) Submit to “echo service” (to see info submitted):

```
<form action="http://www.brics.dk/ixwt/echo">
```

- 3) Submit form “via email” (to see info formatted):


```
<form action="mailto:a@b.c" method="post" >
```

More <input> fields...

<input type="hidden" ... />


```
<input type="hidden" name="abc" value="xyz"/>
```


Note: serves to communicate information (state) from server to client and then back to server again

<textarea>

```
<textarea name="blah" rows="5" cols="30" >  
 Enter text here...  
</textarea>
```


blah=fgfweghefwh

Note: as **text input** field, but permits multiple lines of input

<select>

```
<select name="uni" >
  <option value="ITU" >IT University of Copenhagen</option>
  <option value="KU" >Copenhagen University</option>
  <option value="CBS" >Copenhagen Business School</option>
</select>
```


Note: essentially the same as a **radio button group**

selected="selected" (to tick off by default, on page load)

<select multiple="multiple">

```
<select name="uni" multiple="multiple" >
  <option value="ITU" >IT University of Copenhagen</option>
  <option value="KU" >Copenhagen University</option>
  <option value="CBS" >Copenhagen Business School</option>
</select>
```

A screenshot of a web browser window titled "Form demo". The address bar shows "file:///Users/brabrand/Desktop/". The page contains a single form element:

```
<form>
  <select name="uni" multiple="multiple" >
 <option value="ITU" >IT University of Copenhagen</option>
 <option value="KU" >Copenhagen University</option>
 <option value="CBS" >Copenhagen Business School</option>
  </select>
</form>
```

The dropdown menu displays three options: "IT University of Copenhagen", "Copenhagen University", and "Copenhagen Business School". The first option is highlighted with a blue border.

Note: essentially the same as a **checkbox** group

selected="selected" (to tick off by default, on page load)

EXERCISE (II)

For each of the “**type**”s of **<input>** fields
(hidden, textarea, select, select-multiple) do:

- 1) Make an HTML form with the input field:

```
<form>
 ...input field goes here...
 <input type="submit" value="Submit Form!" />
 <input type="reset" value="Reset Form!" />
</form>
```

- 2) Submit to “echo service” (to see info submitted):

```
<form action="http://www.brics.dk/ixwt/echo">
```

- 3) Submit form “via email” (to see info formatted):

```
<form action="mailto:a@b.c" method="post" >
```

Agenda

- **1) HTML FORMS**
- **2) PHP (intro)**
- **3) HTML VALIDATION**
- **4) ASSIGNMENT**

Programming Language

- A programming language allows us to tell (instruct) a computer what to do
- There are *many* different prog. languages:
 - PHP, Java, C, C++, Pascal, JavaScript, ... (10000s)
 - They all have different characteristics
 - Which one to use depends on what we want to do
 - PHP: made specifically for web service programming!
- Learning to program can be hard. Be patient!
 - Initially: 20% programming + 80% debugging

- **PHP: Hypertext Preprocessor**
- **Made for web service programming !!!**
- It is a “scripting language”
(used in Facebook, Wikipedia, Wordpress, ...)
- Other scripting languages:
 - ASP (Microsoft)
 - Javascript
 - Actionscript (Flash)

Traditional Web Programming

PHP Web Service Programming

PHP

- PHP is a programming language made specifically for **web service programming**

- PHP code runs on the server (i.e., not on your computer)

- Programming model of PHP:

- HTML with special **PHP tags** (`<?php ... ?>`) that are evaluated and generate (dynamic) HTML

PHP Example: Hello World!

```
<html>
  <body>
 <?php
 echo "Hello World!" ;
 ?>
  </body>
</html>
```

Hello World!

- PHP code is written in `<?php ... ?>` tags inside regular HTML
- Each PHP command ends with “;” (semicolon)
- “echo” is a command that prints the argument (in this case it will print “Hello World!”)

PHP Example: Hello World!

```
<html>
  <body>
 <?php
 echo "<h1>Hello World!</h1>" ;
 echo "<p/>" ;
 echo "This is <b>bold</b> and <i>italic</i>" ;
 ?>
  </body>
</html>
```

Hello World!

This is **bold** and *italic*

- We can make HTML tags
(e.g., `<h1>...</h1>`, `...`, ...)
- We can write multiple lines

PHP Example: Hello World!

```
<html>
  <body>
 <?php
 echo "<h1>Hello World!</h1>" ;
 echo "<p/>" ;
 echo "This is <b>bold</b> and <i>italic</i>" ;
 ?>
  </body>
</html>
```

||

Hello World!

This is **bold** and *italic*

```
<html>
  <body>
 <?php echo "<h1>Hello World!</h1>" ; ?>
 <p/>
 <?php echo "This is <b>bold</b> and <i>italic</i>" ; ?>
  </body>
</html>
```

PHP Example: Variables

```
<html>
  <body>
 <?php
 $year = 2012 ;
 echo "The year is:" ;
 echo $year ;
 ?>
  </body>
</html>
```

The year is: 2012

||

```
<html>
  <body>
 <?php $year = 2012 ; ?>
 The year is:
 <?php echo $year ; ?>
  </body>
</html>
```

The year is: 2012

PHP Example: Variables

```
<html>
  <body>
 <?php
 $year = 2012 ;
 echo "Next year is:" ;
 echo ($year + 1) ;
 ?>
  </body>
</html>
```

Next year is: 2013

- We can make **calculations**: (**\$year + 1**)

PHP Example: Today's date

```
<html>
  <body>
 Today is:
 <?php
 $today = date("d-m-Y") ;
 echo $today ;
 ?>
  </body>
</html>
```

Today is: 07-09-2012

- We can output *dynamic* information!
- **date("...")** is a **built-in function** that returns today's date according to some format “...”

(<http://php.net/manual/en/function.date.php>)

Agenda

- **1) HTML FORMS**
- **2) PHP (intro)**
- **3) HTML VALIDATION**
- **4) ASSIGNMENT**

HTML Document Structure

■ HTML Document Structure (refresh):

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"  
 "http://www.w3.org/TR/html4/strict.dtd">  
  
<html>  
  <head>  
 <title>Hello!</title>  
  </head>  
  <body>  
 <p>hello world!  
  </body>  
</html>
```


XHTML Document Structure

■ XHTML Document Structure (refresh):

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Hello</title>
  </head>
  <body>
 <p>Hello World!</p>
  </body>
</html>
```


XHTML (Common Mistakes)

- Elements must be properly **nested**:

- `<i></i>` (not ~~<i></i>~~)

- Attributes values in single or double quotes:

- `` or `` (not ``)

- Always **lower case** element names:

- `<html>` (not `<HTML>`)

- All elements must be **closed**:

- `<p>...</p>` or `<p />` (not: ~~<p>...~~)
 - ``

Validation of (X)HTML

■ Static Validation:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"  
 "http://www.w3.org/TR/html4/strict.dtd">  
  
<html>  
  <head>  
 <title>Hello!</title>  
  </head>  
  <body>  
 <p>hello world!  
  </body>  
</html>
```

Validate:

■ Dynamic Validation:

Agenda

- **1) HTML FORMS**

- **2) PHP (intro)**

- **3) HTML VALIDATION**

- **4) ASSIGNMENT**

How to submit assignments

- We have created a special folder on ITU server:
 - <http://www.itu.dk/stud/e2012/DSDS/>
- You need to upload your files to your folder:
 - `W:/e2011/DSDS/username` (W-drive); or
 - `/import/stud/www/e2012/DSDS/username` (SFTP/SSH)
- You need to create a folder for each assignment **A1, A2, etc.** and put your final solution there:
 - `/import/stud/www/e2012/username/A1/`
 - (do not use your personal `public_html` folder)

FileZilla (FTP Client)

- FileZilla (FTP Client):
 - <http://filezilla-project.org/>
- Connect using your ITU username+password
- Hand-in folder:
`/import/stud/www/e2012/DSDS/username/A1/`
`http://www.itu.dk/stud/e2012/DSDS/username/A1/`

Any questions?

