

XForms: What and Why

Steven Pemberton, CWI, Amsterdam and W3C
Chair, W3C [HTML](#) and [Forms](#) Working Groups

HTML Forms: A great success!

The basis of the e-commerce revolution!

What do we use forms for?

Searching

The Google logo, featuring the word "Google" in its characteristic multi-colored font (blue, red, yellow, blue, green, red) with a trademark symbol.

[Web](#) [Images](#) [Groups](#) [News](#) [Froogle](#) [New!](#) [more »](#)

[Advanced Search](#)
[Preferences](#)
[Language Tools](#)

Buying

 Shopping Cart for Steven Pemberton (If you're not Steven Pemberton, [click here.](#))

 See more items like those in your cart

Subtotal: \$669.53

Make any changes below? [Update](#)

Shopping Cart Items--To Buy Now

Price: Qty:

Brazil - Criterion Collection - De Niro; DVD
Usually ships in 24 hours

\$52.16
You Save: \$7.79 (13%)

1

[Save for later](#)

[Delete](#)

Add gift-wrap/note
[\(Learn more\)](#)

READY TO ORDER?

Wait! Add \$25.00 to your order to qualify for FREE Super Saver Shipping.
[See details](#)

 [Proceed to checkout](#)

Show gift options during checkout

Logging in

YAHOO! Mail

[Yahoo! - Help](#) powered by

Welcome to Yahoo! Mail

You must sign in to read or send mail.

New to Yahoo!?

Get a free Yahoo! Mail account with our powerful SpamGuard technology! It's just one of the many great features you'll enjoy:

- Free 4MB storage - up to twice as much as other free email providers!
- Free virus scanning for email attachments
- Access from anywhere you have a Web connection
- And much more!

Want even more from email? Check out **Yahoo! Mail Plus**, with all these features plus better spam protection, extra storage and more!

[Sign up now](#)

[Learn more...](#)

Existing Yahoo! users

Enter your ID and password to sign in

Yahoo! ID:

Password:

Remember my ID on this computer

[Sign In](#)

Mode: Standard | [Secure](#)

[Sign-in help](#) [Forgot your password?](#)

Get the email address you've always wanted with [Personal Address](#)

Configuring hardware

LINKSYS

[Setup](#)
[Password](#)
[Status](#)
[DHCP](#)
[Log](#)
[Security](#)
[Help](#)
[Advanced](#)

SETUP

This screen contains all of the router's basic setup functions. Most users will be able to use the router's default settings without making any changes. If you require help during configuration, please see the user guide.

Host Name:	<input type="text"/>	<small>(Required by some ISPs)</small>
Domain Name:	<input type="text"/>	<small>(Required by some ISPs)</small>
Firmware Version:	1.42.7, Apr 03 2002	
LAN IP Address:	<small>(MAC Address: 00-06-25-7F-97-B9)</small>	
	<input type="text" value="192"/> . <input type="text" value="168"/> . <input type="text" value="1"/> . <input type="text" value="1"/>	<small>(Device IP Address)</small>
	<input type="text" value="255.255.255.0"/> <input type="button" value="v"/>	<small>(Subnet Mask)</small>
Wireless:	<small>(MAC Address: 00-90-4B-50-25-A3)</small>	
	<input type="radio"/> Enable <input type="radio"/> Disable	
	SSID: <input type="text" value="bloemgracht"/>	
	Allow "Broadcast" SSID to associate? <input type="radio"/> Yes <input type="radio"/> No	
	Channel: <input type="text" value="7"/> <input type="button" value="v"/>	<small>(Domain: USA)</small>
	WEP: <input type="radio"/> Mandatory <input type="radio"/> Disable	<input type="button" value="WEP Key Setting"/>

Reading mail

Inbox

5% of 6.0MB used - [Get more space](#)

View: [All](#) | [Unread](#) | [Flagged](#) Messages 1-13 of 13 | [First](#) | [Previous](#) | [Next](#) | [Last](#)

Delete	Spam	Mark <input type="button" value="v"/>	Move to folder... <input type="button" value="v"/>	OK
<input type="checkbox"/>	Sender	Subject	Date <input type="button" value="v"/>	Size
<input type="checkbox"/>	Jim Greer	(±º°)Ä«µá»ç °í½Ç? °ÆÁµ.¶¼¼ä@	Sun 28/03	3k
<input type="checkbox"/>	Julie Beusmans	Interesting paper for Interactions and submission related questions	Thu 25/03	13k
<input type="checkbox"/>	Maria van Eijsden @ Hotels.nl	Internet Guide to Amsterdam	Thu 11/03	3k
<input type="checkbox"/>	formsPlayer Moderator	Welcome to formsPlayer	Mon 01/03	1k
<input type="checkbox"/>	192.com Registration	Your 192.com Account information	Tue 23/12	2k

Composing email

Compose

[Send](#) [Save as a Draft](#) [Spell Check](#) [Cancel](#)

[Insert addresses](#) or enter [nicknames](#) (separated by commas)

To:

Cc: **Bcc:**

Subject:

Attachments: [[Attach Files](#)]

Etc etc

- Tracking packages
- calculating currencies
- submitting taxes
- banking
- expenses
- calendars
- blogging
- ...

So why XForms

After a decade of experience with HTML Forms, we now know more about what we need and how to achieve it

So what's wrong with HTML Forms?

- No type checking: too much ping-ponging with the server
- Reliance on scripting
- Mixing of presentation, data and function
- Hard to integrate into existing data streams
- Hard to make cross-device for single authoring
- Hard to load data into a form
- Great for simple forms, hell for complex forms
- Internationalisation problems
- Accessibility problems

So what does XForms do to change all this?

The central ideas of XForms are that:

- It separates off the data being collected, and its related logic (the 'model') from the markup for the controls to enter and change that data
- It represents the controls only on the basis of their intent -- what they are meant to do -- leaving the author and the device more freedom to adapt the presentation to fit.

XForms improves the user experience

XForms has been designed to allow much to be checked by the browser, such as

- types of fields being filled in
- that a particular field is required
- or that one date is later than another.

This reduces the need for round trips to the server or for extensive script-based solutions, and improves the user experience by giving immediate feedback on what is being filled in.

It is easier to author and maintain complicated forms

Because XForms uses declarative markup to declare properties of values, and to build relationships between values, it is much easier for the author to create complicated, adaptive forms, and doesn't rely on scripting.

An HTML Form converted to XForms looks pretty much the same, but when you start to build forms that HTML wasn't designed for, XForms becomes much simpler.

It is XML, and it can submit XML

XForms is properly integrated into XML: it is in XML, the data it collects in the form is XML, it can load external XML documents as initial data, and can submit the results as XML.

By including the user in the XML pipeline, it at last means you can have end-to-end XML, right up to the user's desktop.

However, it still supports 'legacy' servers.

XForms is also a part of XHTML2

It combines existing XML technologies

Rather than reinventing the wheel, XForms uses a number of existing XML technologies, such as

- XPath for addressing and calculating values
- XML Schema for defining data types.

This has a dual benefit:

- ease of learning for people who already know these technologies
- the ability for implementors to use off-the-shelf components to build their systems.

It integrates into existing data streams

Data can be pre-loaded into a form from external sources

Existing Schemas can be used

It integrates with SOAP and XML RPC

Doesn't require new server infrastructure

It is device independent

Thanks to the intent-based controls, the same form can be delivered without change to a traditional browser, a PDA, a mobile phone, a voice browser, and even some more exotic emerging clients such as an Instant Messenger.

This greatly eases providing forms to a wide audience, since forms only need to be authored once.

It is internationalized

Because the data submitted is XML, it is properly internationalised.

It is accessible

XForms has been designed so that it will work as well with accessible technologies (for instance for blind users) as with traditional visual browsers.

It is royalty-free and unencumbered

Open standard

Wide industry support

Widely implemented

(If you think this is a good idea, join W3C and support our efforts!)

Conclusions

It looks like it is going to be the year of XForms

XForms has hit a nerve, and is supplying a need: industry reponse has been incredible.

More information: www.w3.org/Markup/Forms