
Ejemplo formulario HTML. Crear un portal web básico.

© aprenderaprogramar.com, 2006-2029

Sección: Cursos
Categoría: Tutorial básico del programador web: HTML desde cero

Fecha revisión: 2029

Resumen: Entrega nº28 del Tutorial básico “HTML desde cero”.

Autor: Enrique González Gutiérrez

APRENDERAPROGRAMAR.COM

EJEMPLO FORMULARIO
HTML (METHOD, ACTION).
CREAR PORTAL WEB
BÁSICO. EJEMPLO DE
CÓDIGO EN CAPAS DIV.
(CU00728B)

Ejemplo formulario HTML. Crear un portal web básico.

© aprenderaprogramar.com, 2006-2029

FORMULARIO DE DATOS PERSONALES

En esta entrega nos vamos a centrar en crear un formulario de entrada de datos personales: nombre,
apellidos, dirección, correo electrónico y número de teléfono. Los formularios son elementos muy
frecuentes en las páginas web y se usan para recabar datos de todo tipo por parte de los usuarios.

Apoyándonos en el diseño obtenido en la entrega anterior. Crearemos una nueva página. Para ello sólo
tendremos que modificar el contenido de la capa (div) body.

<div id="body">

 <form method="get" action="http://aprenderaprogramar.com">

 Nombre: <input type="text" name="nombre" />

 Apellidos: <input type="text" name="apellidos" />

 Dirección: <input type="text" name="direccion" />

 Correo electrónico: <input type="text" name="correo" />

 Teléfono: <input type="text" name="telefono" />

 </form>

</div>

A modo de ejercicio, abre un editor como Notepad++, escríbe el código y guárdalo con un nombre
como ejemplo1.html. A continuación, visualiza el resultado en tu navegador. Recordar que aunque en
este ejemplo falten etiquetas HTML el navegador interpretará el código y tratará de mostrar un
resultado. Sin embargo, para que la página esté correctamente construida deberíamos incluir todas las
etiquetas propias de un documento HTML (como <html> … </html>, etc.).

Si nuestro formulario lo incluimos dentro del pequeño portal que habíamos creado en la anterior
entrega del curso, el código completo sería el siguiente. Abre un editor como Notepad++, escríbelo y
guárdalo con un nombre como ejemplo2.html. A continuación, visualiza el resultado en tu navegador.

Ejemplo formulario HTML. Crear un portal web básico.

© aprenderaprogramar.com, 2006-2029

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

"http://www.w3.org/TR/html4/loose.dtd">

<html>

 <head>

 <meta charset="utf-8">
 <title>Portal básico - aprenderaprogramar.com</title>

 </head>

 <body>

 <div id="page" style="width: 980px; text-align: center; margin: auto; border: 2px solid gray;">

 <div id="header">

 Portal (Tutorial básico del programador web: HTML desde cero) - aprenderaprogramar.com

 </div>

 <!-- contenedor -->

 <div id="wrapper">

 <!-- menu -->

 <div id="menu">

 <div>Menú</div>

 <hr style="color:red; background-color:red; width:50%;" />

 Portada

 aprenderaprogramar.com

 </div>

 <!-- fin menu -->

 <!-- cuerpo -->

 <div id="body">

 <form method="get" action="accion.html">

 Nombre: <input type="text" name="nombre" />

 Apellidos: <input type="text" name="apellidos" />

 Dirección: <input type="text" name="direccion" />

 Correo electrónico: <input type="text" name="correo" />

 Teléfono: <input type="text" name="telefono" />

 </form>

 </div>

 <!-- fin cuerpo -->

 </div>

 <!-- fin contenedor -->

 <div id="footer">

 Copyright 2006-2072 aprenderaprogramar.com

 </div>

 </div>

 </body>

</html>

Ejemplo formulario HTML. Crear un portal web básico.

© aprenderaprogramar.com, 2006-2029

Si abrimos la página HTML del ejemplo anterior obtendremos una visualización similar a la siguiente:

Fíjate que el código de la cabecera, menú y pie es exactamente el mismo que el de la entrega anterior.
Sólo hemos modificado el cuerpo de la página. Cuando navegas por Internet, se suelen mantener las
mismas cabeceras, menú y pie en las páginas HTML que visitamos. Es decir, es como si existiera una
plantilla de forma que el aspecto es siempre el mismo (cabecera, pie, color de fondo…) excepto una
parte de contenido central. Cuando tengas más conocimientos, en vez de repetir el código en todos los
archivos, podrás utilizar instrucciones específicas para hacer que esos contenidos de plantilla se
carguen en todas las páginas de un portal sin necesidad de ir repitiéndolos en todas las páginas que
creamos. Además, así podríamos cambiar el elemento cabecera en un único lugar y obtener su cambio
en todas las páginas, sin tener que editar todas las páginas una por una para cambiar su cabecera. Sin
embargo, preferimos no explicar esto ahora para tratar de ir paso por paso.

EJERCICIO

Modifica el formulario HTML con el que hemos trabajado para incluir un campo fotografía que permita
el envío de un archivo de imagen como parte del formulario. Responde a estas preguntas:

¿Qué atributo ha de especificarse para el form para poder enviar archivos? ¿Qué valor ha de darse a
dicho atributo? ¿Qué método de envío hay que especificar para el form si se envían archivos?

Para comprobar si tus respuestas son correctas puedes consultar en los foros
aprenderaprogramar.com.

Próxima entrega: CU00729B

Acceso al curso completo en aprenderaprogramar.com -- > Cursos, o en la dirección siguiente:
http://www.aprenderaprogramar.com/index.php?option=com_content&view=category&id=69&Itemid=192

