introtable.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html><head>

<title>Start looking at TABLES</title></head>

<body>

<h2>This web page is going to introduce tables.</h2>

<table>

 <tr>

 <td>First row, first column</td>

 <td>First row, second column</td>

 </tr>

 <tr>

 <td>Second row, first column</td>

 <td>Second row, second column</td>

 </tr>

</table>

<h4>The problem is, this doesn't look much like a table because there aren't

any borders around it.</h4>

<p>Now lets take the same table and put the BORDER attribute in the TABLE

designation to make it look more like a table.</p>

<table border="1">

 <tr>

 <td>First row, first column</td>

 <td>First row, second column</td>

 </tr>

 <tr>

 <td>Second row, first column</td>

 <td>Second row, second column</td>

 </tr>

</table>

<p>Now let's say that we want this aligned in the center of the screen instead

of against the left wall. This can be accomplished by using the DIV which

is used to make a division in the formatting. Note that you must also close

the division or the center alignment will continue past the table.</p>

<div align="center">

<table border="1">

 <tr>

 <td>First row, first column</td>

 <td>First row, second column</td>

 </tr>

 <tr>

 <td>Second row, first column</td>

 <td>Second row, second column</td>

 </tr>

</table>

</div>

<p>You now have a table that is in the center of the screen.</p>

</body>

</html>

introtablesx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Start looking at TABLES using XHTML</title>

<style type="text/css">

div {

 text-align: center;

 }

table {

 border: solid thin;

 }

td

 {

 border: solid thin;

 }

</style>

</head>

<body>

<h2>This web page is going to introduce tables.</h2>

<p>I am setting up borders in the CSS because two of my tables need borders. I can use

inline style to set the borders to none for the table where I do not want borders to

appear.</p>

<table style="border:none;">

 <tr>

 <td style="border:none;">First row, first column</td>

 <td style="border:none;">First row, second column</td>

 </tr>

 <tr>

 <td style="border:none;">Second row, first column</td>

 <td style="border:none;">Second row, second column</td>

 </tr>

</table>

<h4>The problem is, this doesn't look much like a table because there aren't

any borders around it.</h4>

<p>Now I am going to use the CSS settings to put borders on the table and on the

individual cells (td for table data).</p>

<table>

 <tr>

 <td>First row, first column</td>

 <td>First row, second column</td>

 </tr>

 <tr>

 <td>Second row, first column</td>

 <td>Second row, second column</td>

 </tr>

</table>

<p>Now let's say that we want this aligned in the center of the screen instead

of against the left wall. This can be accomplished by using the DIV which

is used to make a division in the formatting. Note that you must also close

the division or the center alignment will continue past the table. The center

attribute is set in the CSS for div.</p>

<div>

<table>

 <tr>

 <td>First row, first column</td>

 <td>First row, second column</td>

 </tr>

 <tr>

 <td>Second row, first column</td>

 <td>Second row, second column</td>

 </tr>

</table>

</div>

<p>You now have a table that is in the center of the screen.</p>

</body>

</html>

conttable.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Trnasitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>

<head>

<title>Continue looking at TABLES</title>

</head>

<body>

<h2>This web page is going to continue looking at tables.</h2>

<h4>Now lets look at putting captions on the table and on the columns:</h4>

<p>A caption on the whole table is done with the CAPTION command. Note that

the caption can be either at the top or bottom of the table (ALIGN=BOTTOM

puts the caption underneath the table). The TH command creates column

headers.</p>

<table border="1">

 <caption> This is the sample table complete with caption</caption>

 <tr>

 <th>COLUMN #1</th>

 <th>COLUMN #2</th>

 </tr>

 <tr>

 <td>First row, first column</td>

 <td>First row, second column</td>

 </tr>

 <tr>

 <td>Second row, first column</td>

 <td>Second row, second column</td>

 </tr>

</table>

<table border="1">

 <caption align="bottom"> This is the sample table complete with caption

 </caption>

 <tr>

 <th>ROW #S</th>

 <th>COLUMN #1</th>

 <th>COLUMN #2</th>

 </tr>

 <tr>

 <th>First row</th>

 <td>First row, first column</td>

 <td>First row, second column</td>

 </tr>

 <tr>

 <th>Second row</th>

 <td>Second row, first column</td>

 <td>Second row, second column</td>

 </tr>

</table>

<p>Notice that things designated with the TH are in bold to stand out as

row and column headers while things designated as TD are not bold - they

are the data.</p>

<h3>You can alter the BORDER on the table and you can use CELLPADDING to

leave a little space inside, between the border and the data in the cell.</h3>

<table border="5" cellpadding="5">

 <tr>

 <th>COLUMN #1</th>

 <th>COLUMN #2</th>

 </tr>

 <tr>

 <td>First row, first column</td>

 <td>First row, second column</td>

 </tr>

 <tr>

 <td>Second row, first column</td>

 <td>Second row, second column</td>

 </tr>

</table>

<table border="10" cellpadding="10">

 <tr>

 <th>COLUMN #1</th>

 <th>COLUMN #2</th>

 </tr>

 <tr>

 <td>First row, first column</td>

 <td>First row, second column</td>

 </tr>

 <tr>

 <td>Second row, first column</td>

 <td>Second row, second column</td>

 </tr>

</table>

<h3>Notes on data alignment options</h3>

If you use an ALIGN (LEFT, RIGHT, CENTER) clause within the TR, the

data within that row will be horizontally aligned

If you want to use vertical alignment than use the VALIGN clause

within the TR

You can also use ALIGN with TOP or BOTTOM within the TD

<table border="1">

 <caption align="bottom"> This is the sample table complete with caption

 </caption>

 <tr align="center">

 <th>ROW #S</th>

 <th>COLUMN #1</th>

 <th>COLUMN #2</th>

 </tr>

 <tr>

 <th>First row</th>

 <td>1,1</td>

 <td>1,2</td>

 </tr>

 <tr>

 <th>Second row</th>

 <td align="center">2,1</td>

 <td>2,2</td>

 </tr>

 <tr align="center">

 <th>Third row</th>

 <td>3,1</td>

 <td>3,2</td>

 </tr>

</table>

</body>

</html>

tablecapX.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Continue looking at TABLES</title>

<style type="text/css">

table {

 border: solid thin;

 caption-side: bottom;

 }

td

 {

 border: solid thin;

 }

</style>

</head>

<body>

<h2>This web page is going to continue looking at tables.</h2>

<h4>Now lets look at putting captions on the table and on the columns:</h4>

<p>A caption on the whole table is done with the CAPTION command. Note that

the caption can be either at the top or bottom of the table (ALIGN=BOTTOM

puts the caption underneath the table). The TH command creates column

headers.</p>

<table>

 <caption> This is the sample table complete with caption</caption>

 <tr>

 <th>COLUMN #1</th>

 <th>COLUMN #2</th>

 </tr>

 <tr>

 <td>First row, first column</td>

 <td>First row, second column</td>

 </tr>

 <tr>

 <td>Second row, first column</td>

 <td>Second row, second column</td>

 </tr>

</table>

</body>

</html>

conttableX.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Continue looking at TABLES</title>

<style type="text/css">

table {

 border: solid thick;

 padding: 10;

 }

td, th

 {

 border: solid thin;

 }

</style>

</head>

<body>

<h2>This web page is going to continue looking at tables.</h2>

<h3>You can alter the BORDER on the table and you can use CELLPADDING to

leave a little space inside, between the border and the data in the cell.</h3>

<table>

 <tr>

 <th>COLUMN #1</th>

 <th>COLUMN #2</th>

 </tr>

 <tr>

 <td>First row, first column</td>

 <td>First row, second column</td>

 </tr>

 <tr>

 <td>Second row, first column</td>

 <td>Second row, second column</td>

 </tr>

</table>

<p>
</p>

<table style="border: solid thick black;" >

 <tr>

 <th style="padding:20;">COLUMN #1</th>

 <th style="padding:20;">COLUMN #2</th>

 </tr>

 <tr>

 <td style="padding:20;">First row, first column</td>

 <td style="padding:20;">First row, second column</td>

 </tr>

 <tr>

 <td style="padding:20;">Second row, first column</td>

 <td style="padding:20;">Second row, second column</td>

 </tr>

</table>

<p>
</p>

<table border="1">

 <caption> This is the sample table complete with caption</caption>

 <tr style="text-align:center;">

 <th>ROW #S</th>

 <th>COLUMN #1</th>

 <th>COLUMN #2</th>

 </tr>

 <tr>

 <th>First row</th>

 <td>1,1</td>

 <td>1,2</td>

 </tr>

 <tr>

 <th>Second row</th>

 <td style="text-align=center;">2,1</td>

 <td>2,2</td>

 </tr>

 <tr style="text-align: right;">

 <th>Third row</th>

 <td>3,1</td>

 <td>3,2</td>

 </tr>

</table>

</body>

</html>
