Submit Button
<input type="submit"> defines a submit button.
A submit button is used to send form data to a server. The data is sent to the page specified in the form's action attribute. The file defined in the action attribute usually does something with the received input:
<form name="input" action="html_form_action.asp" method="get">
Username: <input type="text" name="user">
<input type="submit" value="Submit">
</form>
How the HTML code above looks in a browser:
Top of Form
Username: [image:] [image:]
Bottom of Form
If you type some characters in the text field above, and click the "Submit" button, the browser will send your input to a page called "html_form_action.asp". The page will show you the received input.
CREATE NEW FILE IN NOTEPAD++; SAVE AS “html_form_action.asp”
<html>
<head>

<title>Forms action page</title>
</head>
<body>
<h3>Your input was received as:</h3>
<h3>
user=
</h3>

<p>
This page was returned to you from the server.
The server has processed your input and returned this answer.
It is not a part of the HTML tutorial to teach you how the server is processing this input.
If you want to learn more about
processing form input, you can study it in the ASP Tutorial
</p>

<p>Use the back button in your browser to return to your example.</p>

</body>
</html>
[bookmark: _GoBack]
image1.png

image2.png
Submit

Submit Button

e

TN P AOTPAD o S0 5 S

B —
e

P
et et a2

o

s e s et v e e

B
it e ot

e . oty s

s vt ot A5 T
i

PR ——————

<
s

