

Formularios

Formulario Básico

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8" />
 <title>Formularios en HTML</title>
  </head>
  <body>
 <h2>Página con Formulario</h2>
 <form action="recibir.php" method = "post">
 Nombre: <input type="text" name="nombre"/><br/>
 <input type="submit" value="Enviar"/>
 </form>
  </body>
</html>
```


Formulario Básico

Página con Formulario

Nombre:

Botón “reset”

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8" />
 <title>Boton reset</title>
  </head>
  <body>
 <h2>Boton reset</h2>
 <form action="recibir.php" method = "post">
 Nombre: <input type="text" name="nombre"/><br/>
 <input type="submit" value="Enviar"/>
 <input type="reset" value="Borrar"/>
 </form>
  </body>
</html>
```


Boton reset

Nombre:

Enviar

Borrar

Pre-rellenar campos

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8" />
 <title>Formularios</title>
  </head>
  <body>
 <h2>Pre-rellenado de campos</h2>
 <form action="recibir.php" method = "post">
 Nombre: <input type="text" name="nombre"
value="Escribe tu nombre aqui" /><br/>
 <input type="submit" value="Enviar"/>
 </form>
  </body>
</html>
```


Pre-rellenado de campos

Nombre:

Enviar

Longitud del campo

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8" />
 <title>Formularios</title>
  </head>
  <body>
 <h2>Longitud de campos</h2>
 <form action="recibir.php" method = "post">
 Nombre: <input type="text" name="nombre"
size="20" maxlength="30" /><br/>
 <input type="submit" value="Enviar"/>
 </form>
  </body>
</html>
```


Longitud de campos

Nombre:

Enviar

Campo password

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8" />
 <title>Formularios</title>
  </head>
  <body>
 <h2>Campo password</h2>
 <form action="recibir.php" method = "post">
 Login: <input type="text" name="login" /><br/>
 Password: <input type="password" name="password"/><br/>
 <input type="submit" value="Enviar"/>
 </form>
  </body>
</html>
```


Campo password

Login:

Password:

Enviar

Zona de texto

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8" />
 <title>Formularios</title>
  </head>
  <body>
 <h2>Zonas de texto</h2>
 <form action="recibir.php" method = "post">
 Nombre: <input type="text" name="nombre" /><br/>
 Escribe tu comentario:<br/>
 <textarea name="comentario" id="comentario" >
 </textarea><br/>
 <input type="submit" value="Enviar"/>
 </form>
  </body>
</html>
```


Zonas de texto

Nombre:

Escribe tu comentario:

Tamaño de zonas de texto

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8" />
 <title>Formularios</title>
  </head>
  <body>
 <h2>Zonas de texto</h2>
 <form action="recibir.php" method = "post">
 Nombre: <input type="text" name="nombre" /><br/>
 Escribe tu comentario:<br/>
 <textarea name="comentario" id="comentario" cols="50" rows="5" >
 </textarea><br/>
 <input type="submit" value="Enviar"/>
 </form>
  </body>
</html>
```

Zonas de texto

Nombre:

Escribe tu comentario:

Todavía nō me gusta tu página

Enviar

Checkbox

```
<!DOCTYPE html>
<html>
  <head>
 <title>Formulario (Checkbox)</title>
 <meta charset="utf-8" />
  </head>
  <body>
 <h2>Formulario (checkbox)</h2>
 <form method="get" action="grabar.php">
 Selecciona tus Pasatiempos:<br />
 <input name="peliculas" type="checkbox" checked="checked"
 />Películas<br />
 <input name="libros" type="checkbox" />Libros<br />
 <input name="internet" type="checkbox" />Internet<br /><br />
 <input type="submit" value="Enviar"/>
 </form>
  </body>
</html>
```


Checkbox

Formulario (Checkbox)

file:///Users/rogelioferr...

Formulario (checkbox)

Selecciona tus Pasatiempos:

- Películas
- Libros
- Internet

Enviar

RadioButton

```
<!DOCTYPE html>
<html>
  <head>
 <title>Formulario (RadioButton)</title>
 <meta charset="utf-8" />
  </head>
  <body>
 <h2>Formulario (RadioButton)</h2>
 <form method="get" action="grabar.php">
 Selecciona tu actividad favorita:<br />
 <input name="intereses" type="radio" value="peliculas"
 checked="checked" />Películas<br />
 <input name="intereses" type="radio" value="libros" />Libros<br />
 <input name="intereses" type="radio" value="internet" />Internet
 </form>
  </body>
</html>
```


RadioButton

Rogelio Ferreira Escutia

***Instituto Tecnológico de Morelia
Departamento de Sistemas y Computación***

***Correo: rogelio@itmorelia.edu.mx
 rogeplus@gmail.com***

***Página Web: http://antares.itmorelia.edu.mx/~kaos/
 http://www.xumarhu.net/***

Twitter: http://twitter.com/rogeplus

Facebook: http://www.facebook.com/groups/xumarhu.net/