Computer Fundamental Lab

LAB # 11
Working with tables in HTML
[bookmark: _Toc515965007]Introduction
The Table Element
Tables can be used for more than just displaying a table of data. Tables can also be used as formatting tool. The data in a table can be text or images.
The <TABLE> element lets the browser know that a table follows. The attributes to the <table> element apply to the table itself not the data displayed in the table.
Attributes
Align—This attribute specifies the alignment of the table.
Width—This attribute specifies the width of the table, not columns.
Border—The border attribute specifies that the border of the table should be drawn.
Cellspacing—This attribute specifies the spacing between cells
Cellpadding—This attribute specifies padding within cells.
Cell Spacing
Example:
[image:][image:]

CELL PADDING
Example:
[image:][image:]
Table Elements
The <TR> (TABLE ROW) Element
The <TR> is for defining table rows. Inside the <TR> element is found the table header and table data element.
The <TH> (TABLE HEADER) and <TD> (TABLE DATA)
The <TH> and <TD> are the table cell element. They identify the data to be displayed in the table. Each occurrence of <TH> or <TD> within a table row (<TR>) defines a new column
Attribute
Align—this attribute is used to define the left\right alignment for data displayed in the column.
Width—this attribute is used to specify the width of the cell.
Height—this attribute is used to specify the height of the cell.
Colspan—this attribute is used to specify how many columns the cell is to span. The default value is 1.
Rowspan—this attribute is used to specify how many rows the cell is to span. The default is 1.

Example # 1
[image:][image:]
ROWSPAN
Example # 2
[image:][image:]

Example # 3
[image:][image:]

COLSPAN
Example:
[image:] [image:]
Form
Form elements are different types of input elements, like text fields, checkboxes, radio buttons, submit buttons
Input Form
	Type
	Description

	Text
	One line text input field

	Radio
	Define radio button for selecting one of many choices

	Submit
	Define a submit button for submitting a form

<form action="/action_page.php">
 <label for="fname">First name:</label>

 <input type="text" id="fname" name="fname" value="John">

 <label for="lname">Last name:</label>

 <input type="text" id="lname" name="lname" value="Doe">

 <input type="submit" value="Submit">
[bookmark: _Toc515965010]</form>
Lab Tasks
1) Using RowSpan along with Table tag, design the following tables:
· a) [image:]
· b)
· [image:]
2) Using ColSpan along with Table tag, design the following tables:
a)
[image:]
b)
[image:]

c)
[image:]
3) Using BGCOLOR attribute, along with ROWSPAN and COLSPAN design the following table:
[image:]
4) Using IMG tag, along with CellSpacing and CellPadding tag, design the following :
a) CellPadding=10
b) Cellspacing=10
c) Cellpadding=10, Cellspacing=10

2 | Page

image4.png
Table without cellpadding

Month|[Savings|

[Tanuarys100

‘Table with cellpadding

Month || Savings

January || $100

image5.png
<!DOCTYPE html>
<html>
<head>
</head>
<body>
<table border='
<tr>

<td>Item 1</td>
</tr>
<tr>

<td>Item 2</td>
</tr>
</table>
</body>
</html>

image6.png
[tem 1

[tem 2|

image7.png
<!DOCTYPE html>
<html>

<head>

</head>

<tr>
<td rouspan="2" bgcolor
<td>Iten 2¢/td>

</trs

<tr>
<td> Ttem 3</td>

</tr>

</tables

</body>

</html>

‘green”>Ttem 1</td>

image8.png
Item 2|

Item 3

image9.png
<!DOCTYPE html>
<html>

<head>

</head>

<tr>
<td rowspan="3" bgcolor=green>Item 1</td>
<td>Ttem 2¢/td>
<td>Item 3</td>
</tr>
<tr>
<td>Ttem 4¢/td>
<td>Item 5¢/td>
</tr><tr>
<td>Item 6¢/td>
<td>Item 7</td>
</tr>
<tr>
<td>Ttem 8</td>
<td>Item 9¢/td>
</tr>
k/table>
</body>
</htnl>

image10.png
Item 2|

Item 3

Item 4|

Item 5

Item 6|

Item 7|

[tem §|

Item 9|

image11.png
<head>
</head>
<body>
<table border=
<tr>
<td colspank"3" bgcolor=green>Item 1</td>
<td>Iten 2¢/td>
<td>Iten 3¢/td>
</t
<tr>
<td>Iten 4</td>
<td>Iten 5¢/td>
</tr><te>
<td>Iten 6¢/td>
<td>Iten 7</td>
</t
<tr>
<td>Iten 8</td>
<td>Iten 9¢/td>
</t

>

</table>
</body>
</html>

image12.png
Item 4|

Item 5|

[[tem 6|

Item 7|

[tem §|

Item 9|

Item 2|

Item 3

image13.png
@@ 5] CaUsera\Wia QisenD 0 - ©

@ @ 1. WidTangent » § 2. SugarSync Your Cloud (&, 3. Norton Securty Mict.. » [4 Anibee - ideo On Des

€ C\Users\Wefa Qiser\Deskt,

item 1

fitem 3]

item 2|

litem 4]

fitem 3|

image14.png
@@ 5] CaUsera\Wia QisenD 0 - ©

[1. WidTangent ~ 4 2.Sugarsync Your Cloud & 3. Norton Securty Micr.. ~ (5 4 Anibee - Video On Dern

s aosie ||

litem 2][item 3][item 4]

item 1

litem 5[item 6]fitem 7]

image15.png
@@ 5] CaUsera\Wia QisenD 0 - ©

9 @ 1. WidTangent » 2. SugarSync Your Cloud (&, 3. Norton Secuty Micr... (50 4 Anibee - Video O Dern..

Ci\Users\Wafa Qaiser\Deskt

item 1

item 2

litem 3

litem 4fitem 3|

image16.png
@@ B) CUsers\Wisfa Qaised 2 ~ O || @ CousersWofa Qaisenpese.. x| |

9 @ 1. WidTangent » 2. SugarSync Your Cloud (&, 3. Norton Secuty Micr... (50 4 Anibee - Video O Dern..

[HEAD 1HEAD 2]
A B Jc Jp
E JF Jc &

image17.png
))[E) CserWata Qaisend © - © | @ causersweta QaisenDeske.. ¢

%5 @1 WidTangent + % 2. SugarSync Your Cloud @ 3. Norton Security Micr.. + EB4.

HEAD 2

HEAD 5|

[HEAD 6|

D

H

image18.png
)| 8] causerwsta uiserd £ ~ & || @ cavserswata Qaisenpese.. ||

image1.png
<table cellspacing="10">
<tr>
<thsMonth</th>
<th>Savings</th>
</tr>
<tr>
<td>January</td>
<td>$100</td>
</tr>
</table>

image2.png
‘Table without cellspacing

Month|[Savings|

[Tanuarys100

Table with cellspacing:

Month| [Savings

[Tanuary] [s100

image3.png
<table cellpadding="10">
<tr>
<thsMonth</th>
<th>Savings</th>
</tr>
<tr>
<td>January</td>
<td>$100</td>
</tr>
</table>

