

```
1: <!--
2:
3: blink.html
4:
5: David J. Malan
6: Computer Science E-75
7: Harvard Extension School
8:
9: -->
10:
11: <!DOCTYPE html PUBLIC
12: "-//W3C//DTD XHTML 1.0 Transitional//EN"
13: "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
14:
15: <html xmlns="http://www.w3.org/1999/xhtml">
16: <head>
17: <script type="text/javascript">
18: // 
19:
20: function blinker()
21: {
22: var blinks = document.getElementsByTagName("blink");
23: for (var i = 0; i &lt; blinks.length; i++)
24: {
25: if (blinks[i].style.visibility == "hidden")
26: blinks[i].style.visibility = "visible";
27: else
28: blinks[i].style.visibility = "hidden";
29: }
30: }
31:
32: window.setInterval(blinker, 500);
33:
34: // ]]&gt;
35: &lt;/script&gt;
36: &lt;title&gt;&lt;/title&gt;
37: &lt;/head&gt;
38: &lt;body&gt;
39: &lt;center&gt;
40: &lt;blink&gt;&lt;h1&gt;hello, world&lt;/h1&gt;&lt;/blink&gt;
41: &lt;/center&gt;
42: &lt;/body&gt;
43: &lt;/html&gt;</pre></div><div data-bbox="131 522 213 548" data-label="Page-Header">form.html<br/>lectures/6/src/</div><div data-bbox="835 522 867 536" data-label="Page-Header">1/1</div><div data-bbox="150 553 554 814" data-label="Text"><pre>1: &lt;!--
2:
3: form1.html
4:
5: A form without client-side validation.
6:
7: David J. Malan
8: Computer Science E-75
9: Harvard Extension School
10:
11: --&gt;
12:
13: &lt;!DOCTYPE html PUBLIC
14: "-//W3C//DTD XHTML 1.0 Transitional//EN"
15: "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd"&gt;
16:
17: &lt;html xmlns="http://www.w3.org/1999/xhtml"&gt;
18: &lt;head&gt;
19: &lt;title&gt;&lt;/title&gt;
20: &lt;/head&gt;
21: &lt;body&gt;
22: &lt;form action="process.php" method="get" name="login"&gt;
23: Username: &lt;input name="username" type="text" /&gt;
24: &lt;br /&gt;
25: Password: &lt;input name="password" type="password" /&gt;
26: &lt;br /&gt;&lt;br /&gt;
27: &lt;input type="submit" value="Submit" /&gt;
28: &lt;/form&gt;
29:
30: &lt;/body&gt;
31: &lt;/html&gt;</pre></div>
```

```
1: <!--
2:
3: form1.html
4:
5: A form without client-side validation.
6:
7: David J. Malan
8: Computer Science E-75
9: Harvard Extension School
10:
11: -->
12:
13: <!DOCTYPE html PUBLIC
14: "-//W3C//DTD XHTML 1.0 Transitional//EN"
15: "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
16:
17: <html xmlns="http://www.w3.org/1999/xhtml">
18: <head>
19: <title></title>
20: </head>
21: <body>
22: <form action="process.php" method="get">
23: Email: <input name="email" type="text" />
24: <br />
25: Password: <input name="password1" type="password" />
26: <br />
27: Password (again): <input name="password2" type="password" />
28: <br />
29: I agree to the terms and conditions: <input name="agreement" type="checkbox" />
30: <br /><br />
31: <input type="submit" value="Submit" />
32: </form>
33: </body>
34: </html>
```

```
1: <!--
2:
3: form2.html
4:
5: A form with client-side validation.
6:
7: David J. Malan
8: Computer Science E-75
9: Harvard Extension School
10:
11: -->
12:
13: <!DOCTYPE html PUBLIC
14: "-//W3C//DTD XHTML 1.0 Transitional//EN"
15: "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
16:
17: <html xmlns="http://www.w3.org/1999/xhtml">
18: <head>
19: <script type="text/javascript">
20: // <![CDATA[
21:
22: function validate()
23: {
24: if (document.forms.registration.email.value == "")
25: {
26: alert("You must provide an email address.");
27: return false;
28: }
29: else if (document.forms.registration.password1.value == "")
30: {
31: alert("You must provide a password.");
32: return false;
33: }
34: else if (document.forms.registration.password1.value != document.forms.registration.password2.value)
35: {
36: alert("You must provide the same password twice.");
37: return false;
38: }
39: else if (!document.forms.registration.agreement.checked)
40: {
41: alert("You must agree to our terms and conditions.");
42: return false;
43: }
44: return true;
45: }
46:
47: // ]]>
```

```
48: </script>
49: <title></title>
50: </head>
51: <body>
52: <form action="process.php" id="registration" method="get" onsubmit="return validate();">
53: Email: <input name="email" type="text" />
54: <br />
55: Password: <input name="password1" type="password" />
56: <br />
57: Password (again): <input name="password2" type="password" />
58: <br />
59: I agree to the terms and conditions: <input name="agreement" type="checkbox" />
60: <br /><br />
61: <input type="submit" value="Submit" />
62: </form>
63: </body>
64: </html>
```

```
1: <!--
2:
3: form3.html
4:
5: A form with client-side validation demonstrating "with" keyword.
6:
7: David J. Malan
8: Computer Science E-75
9: Harvard Extension School
10:
11: -->
12:
13: <!DOCTYPE html PUBLIC
14: "-//W3C//DTD XHTML 1.0 Transitional//EN"
15: "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
16:
17: <html xmlns="http://www.w3.org/1999/xhtml">
18: <head>
19: <script type="text/javascript">
20: // <![CDATA[
21:
22: function validate()
23: {
24: with (document.forms.registration)
25: {
26: if (email.value == "")
27: {
28: alert("You must provide an email address.");
29: return false;
30: }
31: else if (password1.value == "")
32: {
33: alert("You must provide a password.");
34: return false;
35: }
36: else if (password1.value != password2.value)
37: {
38: alert("You must provide the same password twice.");
39: return false;
40: }
41: else if (!agreement.checked)
42: {
43: alert("You must agree to our terms and conditions.");
44: return false;
45: }
46: return true;
47: }

```

```
48: }
49:
50: // ]]>
51: </script>
52: <title></title>
53: </head>
54: <body>
55: <form action="process.php" method="get" name="registration" onsubmit="return validate();">
56: Email: <input name="email" type="text" />
57: <br />
58: Password: <input name="password1" type="password" />
59: <br />
60: Password (again): <input name="password2" type="password" />
61: <br />
62: I agree to the terms and conditions: <input name="agreement" type="checkbox" />
63: <br /><br />
64: <input type="submit" value="Submit" />
65: </form>
66: </body>
67: </html>
```

```
1: <!--
2:
3: form4.html
4:
5: A form with client-side validation demonstrating "this" keyword.
6:
7: David J. Malan
8: Computer Science E-75
9: Harvard Extension School
10:
11: -->
12:
13: <!DOCTYPE html PUBLIC
14: "-//W3C//DTD XHTML 1.0 Transitional//EN"
15: "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
16:
17: <html xmlns="http://www.w3.org/1999/xhtml">
18: <head>
19: <script type="text/javascript">
20: // 
21:
22: function validate(f)
23: {
24: if (f.email.value == "")
25: {
26: alert("You must provide an email address.");
27: return false;
28: }
29: else if (f.password1.value == "")
30: {
31: alert("You must provide a password.");
32: return false;
33: }
34: else if (f.password1.value != f.password2.value)
35: {
36: alert("You must provide the same password twice.");
37: return false;
38: }
39: else if (!f.agreement.checked)
40: {
41: alert("You must agree to our terms and conditions.");
42: return false;
43: }
44: return true;
45: }
46:
47: // ]]&gt;</pre></div>
```

```
48: </script>
49: <title></title>
50: </head>
51: <body>
52: <form action="process.php" method="get" onsubmit="return validate(this);">
53: Email: <input name="email" type="text" />
54: <br />
55: Password: <input name="password1" type="password" />
56: <br />
57: Password (again): <input name="password2" type="password" />
58: <br />
59: I agree to the terms and conditions: <input name="agreement" type="checkbox" />
60: <br /><br />
61: <input type="submit" value="Submit" />
62: </form>
63: </body>
64: </html>
```

```
1: <!--
2:
3: form5.html
4:
5: A form with client-side validation demonstrating disabled property.
6:
7: David J. Malan
8: Computer Science E-75
9: Harvard Extension School
10:
11: -->
12:
13: <!DOCTYPE html PUBLIC
14: "-//W3C//DTD XHTML 1.0 Transitional//EN"
15: "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
16:
17: <html xmlns="http://www.w3.org/1999/xhtml">
18: <head>
19: <script type="text/javascript">
20: // <![CDATA[
21:
22: function toggle()
23: {
24: if (document.forms.registration.button.disabled)
25: document.forms.registration.button.disabled = false;
26: else
27: document.forms.registration.button.disabled = true;
28: }
29:
30: function validate()
31: {
32: if (document.forms.registration.email.value == "")
33: {
34: alert("You must provide an email address.");
35: return false;
36: }
37: else if (document.forms.registration.password1.value == "")
38: {
39: alert("You must provide a password.");
40: return false;
41: }
42: else if (document.forms.registration.password1.value != document.forms.registration.password2.value)
43: {
44: alert("You must provide the same password twice.");
45: return false;
46: }
47: else if (!document.forms.registration.agreement.checked)
```

```
48: {
49: alert("You must agree to our terms and conditions.");
50: return false;
51: }
52: return true;
53: }
54:
55: // ]]>
56: </script>
57: <title></title>
58: </head>
59: <body>
60: <form action="process.php" method="get" name="registration" onsubmit="return validate();">
61: Email: <input name="email" type="text" />
62: <br />
63: Password: <input name="password1" type="password" />
64: <br />
65: Password (again): <input name="password2" type="password" />
66: <br />
67: I agree to the terms and conditions: <input name="agreement" onclick="toggle();" type="checkbox" />
68: <br /><br />
69: <input disabled="disabled" name="button" type="submit" value="Submit" />
70: </form>
71: </body>
72: </html>
```

```
1: <!--
2:
3: form6.html
4:
5: A form with client-side validation demonstrating inline JavaScript.
6:
7: David J. Malan
8: Computer Science E-75
9: Harvard Extension School
10:
11: -->
12:
13: <!DOCTYPE html PUBLIC
14: "-//W3C//DTD XHTML 1.0 Transitional//EN"
15: "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
16:
17: <html xmlns="http://www.w3.org/1999/xhtml">
18: <head>
19: <script type="text/javascript">
20: // 
21:
22: function validate()
23: {
24: if (document.forms.registration.email.value == "")
25: {
26: alert("You must provide an email address.");
27: return false;
28: }
29: else if (document.forms.registration.password1.value == "")
30: {
31: alert("You must provide a password.");
32: return false;
33: }
34: else if (document.forms.registration.password1.value != document.forms.registration.password2.value)
35: {
36: alert("You must provide the same password twice.");
37: return false;
38: }
39: else if (!document.forms.registration.agreement.checked)
40: {
41: alert("You must agree to our terms and conditions.");
42: return false;
43: }
44: return true;
45: }
46:
47: // ]]&gt;</pre></div>
```

```
48: </script>
49: <title></title>
50: </head>
51: <body>
52: <form action="process.php" method="get" name="registration" onsubmit="return validate();">
53: Email: <input name="email" type="text" />
54: <br />
55: Password: <input name="password1" type="password" />
56: <br />
57: Password (again): <input name="password2" type="password" />
58: <br />
59: I agree to the terms and conditions: <input name="agreement" onclick="document.forms.registration.button.disabled = !document.forms.registration.button.disabled;" type="checkbox" />
60: <br /><br />
61: <input disabled="disabled" name="button" type="submit" value="Submit" />
62: </form>
63: </body>
64: </html>
```

```
1: <!--
2:
3: form7.html
4:
5: A form with client-side validation demonstrating regular expressions.
6:
7: David J. Malan
8: Computer Science E-75
9: Harvard Extension School
10:
11: -->
12:
13: <!DOCTYPE html PUBLIC
14: "-//W3C//DTD XHTML 1.0 Transitional//EN"
15: "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
16:
17: <html xmlns="http://www.w3.org/1999/xhtml">
18: <head>
19: <script type="text/javascript">
20: // <![CDATA[
21:
22: function validate()
23: {
24: if (!document.forms.registration.email.value.match(/.+@.+.edu$/))
25: {
26: alert("You must provide a .edu email address.");
27: return false;
28: }
29: else if (document.forms.registration.password1.value == "")
30: {
31: alert("You must provide a password.");
32: return false;
33: }
34: else if (document.forms.registration.password1.value != document.forms.registration.password2.value)
35: {
36: alert("You must provide the same password twice.");
37: return false;
38: }
39: else if (!document.forms.registration.agreement.checked)
40: {
41: alert("You must agree to our terms and conditions.");
42: return false;
43: }
44: return true;
45: }
46:
47: // ]]>
```

```
48: </script>
49: <title></title>
50: </head>
51: <body>
52: <form action="process.php" method="get" name="registration" onsubmit="return validate();">
53: Email: <input name="email" type="text" />
54: <br />
55: Password: <input name="password1" type="password" />
56: <br />
57: Password (again): <input name="password2" type="password" />
58: <br />
59: I agree to the terms and conditions: <input name="agreement" type="checkbox" />
60: <br /><br />
61: <input type="submit" value="Submit" />
62: </form>
63: </body>
64: </html>
```

```
1:
2: <!DOCTYPE html PUBLIC
3: "-//W3C//DTD XHTML 1.0 Transitional//EN"
4: "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
5:
6: <html xmlns="http://www.w3.org/1999/xhtml">
7: <head>
8: <title></title>
9: </head>
10:  <body>
11: <script type="text/javascript">
12: // <![CDATA[
13:
14: document.write("hello, world!");
15:
16: // ]]>
17: </script>
18:  </body>
19: </html>
```


```
1: <!-- quick and dirty dump of HTTP request -->
2:
3: <pre>
4: <? print_r($_REQUEST); ?>
5: </pre>
6:
```

```
1: <!-- quick and dirty dump of HTTP request -->
2:
3: <pre>
4: <? print_r($_REQUEST); ?>
5: </pre>
6:
```