

Basic Input Elements

Input element	When to use	Sample HTML Code
Textbox
	<p>A single line text (examples: name, email, phone number, or ZIP code).</p> <p>If the value can be selected from a finite list of items, use dropdown list rather than making the user enter it (for example state/country).</p>	<code><input type='text' name='name' /></code>
TextArea/Multi-line text
	<p>Use when longer text is expected as input. The input text can span in to multiple lines (examples: message, comment, instructions, address etc)</p>	<code><textarea name='message' rows='5' cols='40'></textarea></code>
Check box <input type="checkbox"/> Send me email notifications	<p>A toggle switch that user can select or deselect. (example: Subscribe, 'Agree' etc)</p> <p>Use when you want to have a Boolean input (either yes or no)</p>	<code><input type="checkbox" name="subscribe" value="yes" /></code> Send me email notifications
Checkbox Group Colors <input type="checkbox"/> red <input type="checkbox"/> green <input type="checkbox"/> blue	<p>When you want to allow choosing more than one items from a group of related items, use checkbox group.</p> <p>Check box group is: Multiple Choice - Multiple Selection</p>	<code><input name="color[]" type="checkbox" value="green"/>green</code> <code><input name="color[]" type="checkbox" value="red" />red</code> <code><input name="color[]" type="checkbox" value="blue" />blue</code>
Radio Group Choose Color: <input checked="" type="radio"/> Red <input type="radio"/> Green <input type="radio"/> Blue	<p>Use radio buttons when the user can choose only one option from a number of options.</p> <p>Radio Group is: Multiple Choice - Single Selection</p>	<code><input type="radio" name="color" value="red" checked='checked' />Red</code> <code><input type="radio" name="color" value="green" />Green</code> <code><input type="radio" name="color" value="blue" />Blue</code>
Dropdown List Colors <input type="text" value="RED"/>	<p>For the dropdown list, the user can choose only one option from a number of available options. Use dropdown list when there are a large number of options.</p> <p>Dropdown List is: Multiple Choice - Single Selection</p>	<code><select name="type"></code> <code><option value="red" >Red</option></code> <code><option value="green" >Green</option></code> <code><option value="blue" >Blue</option></code> <code></select></code>
File Upload Upload your profile photo: <input type="text"/> <input type="button" value="Browse..."/>	<p>When you want to let your users upload a file along with the form submission, use a file upload widget.</p>	Upload your profile photo: <code><input type="file" name="photo" /></code>
Submit Button <input type="button" value="Submit"/>	<p>Submits the form for processing.</p>	<code><input type="submit" name="submit" value="Submit" /></code>

Structure

Element	When to use	Sample HTML Code
Label	Use the <label> tag to label input elements. The 'for' attribute of the label is the id of the input to bind to.	<pre><label for='name'>Name:</label> <input type='text' name='name' id='name' /></pre> <p>OR</p> <pre><label><input type="checkbox" name="subscribe" value="yes" />Send me email notifications</label></pre>
Grouping
	Groups related elements together. Grouping helps in organizing the elements better.	<pre><fieldset > <legend>Personal Information</legend> <label for='name'>Name:</label> <input type='text' name='name' id='name' /> </p> <p> <label for='email'>Email:</label> <input type='text' name='email' /> </fieldset></pre>

Best Practices

Label Placement	<p>Place the label close to the input element. Like this:</p>
 <p>Or this:</p>

Grouping	<p>Group related items together</p> <ul style="list-style-type: none"> <input type="radio"/> Red <input type="radio"/> Green <input type="radio"/> Blue <p>Leave enough space <i>between</i> items & make label and input closer:</p>
 <p><small>*screenshot from justeast.com</small></p>