

```
<html>
  <head>
 <meta name="TITLE" content="<title>"/>
 <meta name="KEYWORDS" content="<keywords>"/>
 <meta name="DESCRIPTION" content="<description>"/>
 <link rel="stylesheet" type="text/css" href="style.css"/>
 <script language="javascript" type="text/javascript">
 window.onload = function() {
 document.body.style.backgroundColor = "#fffff
 </head>
  <body>
```

FORMULARIOS EN HTML

El elemento <form></form>

- Engloba siempre a un formulario web
- Incluye los atributos:
 - **method** - Especifica lo que ocurre con los datos cuando se completa el formulario.
 - **action** - URL del script que va a recibir y procesar los datos enviados.

El elemento <input/>

- Dependiendo del tipo, puede tomar muchas formas y adoptar diversas funcionalidades

1. text

Formularios

2. password

3. radio

4. checkbox

5. submit

Enviar

6. reset

Borrar

El elemento <input/>

```
<input name="nombre" type="text" maxlength="50"/>
```

Formularios

```
<input name="pass" type="password" maxlength="15"/>
```

- **name** - propósito del campo.
- **maxlength** - cantidad máxima de caracteres en el campo.

El elemento <input/>

<input type="radio" name="gen" value="h" /> Hombre

<input type="radio" name="gen" value="m" /> Mujer

Hombre

Mujer

<input type="checkbox" name="pref" value="1" /> Twitter

<input type="checkbox" name="pref" value="2" /> Facebook

Twitter

Facebook

El elemento <input/>

```
<input name="enviar" type="submit" value="Enviar"/>
```

Enviar

```
<input name="borrar" type="reset" value="Borrar"/>
```

Borrar

El elemento <textarea></textarea>

```
<textarea name="sugerencia"></textarea>
```

Comentarios o sugerencias

El elemento <select></select>

```
<select name="autos">
 <option value="0">Selecciona un auto...</option>
 <option value="1">Volvo</option>
 <option value="2">Smart</option>
 <option value="3">Mini Cooper</option>
 <option value="4">Atos</option>
</select>
```


El elemento <label></label>

```
<label for="nombre">Nombre:</label>
<input name="nombre" type="text" maxlength="50"/>
```

Nombre:

Carlos Montoya

El elemento <fieldset></fieldset>

```
<fieldset>
 <legend>Datos personales</legend>
 <label for="nombre">Nombre:</label>
 <input name="nombre" type="text" maxlength="50"/>
 <label for="apellidos">Apellidos:</label>
 <input name="apellidos" type="text" maxlength="50"/>
</fieldset>
```

— Datos personales —

Nombre:

Carlos

Apellidos:

Montoya