


**Web Development & Design Foundations with HTML5**  
 Ninth Edition


**Chapter 8**  
 Tables

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

**Learning Objectives**

- 8.1 Create a basic table with the table, table row, table header, and table cell elements
- 8.2 Configure table sections with the thead, tbody, andtfoot elements
- 8.3 Increase the accessibility of a table
- 8.4 Style an HTML table with CSS
- 8.5 Describe the purpose of CSS structural pseudo-classes

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

**HTML Table**

Tables are used on web pages to organize tabular information  
 Composed of rows and columns – similar to a spreadsheet.  
 Each individual table cell is at the intersection of a specific row and column.  
 Configured with table, tr, and td elements

Name	Birthday	Phone
Jack	5/13	857-555-5555
Sparky	11/28	303-555-5555

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

**HTML Table Elements**

- <table>  
 Contains the table
- <tr>  
 Contains the table row
- <td>  
 Contains the table cell
- <caption>  
 Configures a description of the table

Name	Date
Bobolink	5/25/10
Upland Sandpiper	6/03/10

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

**HTML Table Example 1 (1 of 2)**

```
<table border="1">
<caption>Bird Sightings</caption>
<tr>
  <td>Name</td>
  <td>Date</td>
</tr>
<tr>
  <td>Bobolink</td>
```

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

**HTML Table Example 1 (2 of 2)**

```
<td>5/25/10</td>
</tr>
<tr>
  <td>Upland Sandpiper</td>
  <td>6/03/10</td>
</tr>
</table>
```

Name	Date
Bobolink	5/25/10
Upland Sandpiper	6/03/10

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

### HTML Table Example 2 (1 of 2)

```
<table border="1">
<tr>
<th>Name</th>
<th>Birthday</th>
</tr>
<tr>
<td>James</td>
<td>11/08</td>
</tr>
```

### HTML Table Example 2 (2 of 2)

```
<tr>
<td>Karen</td>
<td>4/17</td>
</tr>
<tr>
<td>Sparky</td>
<td>11/28</td>
</tr>
</table>
```

Using the <th> Element

Name	Birthday
James	11/08
Karen	4/17
Sparky	11/28

### HTML Table Attributes

- align (obsolete)
- bgcolor (obsolete)
- border
- cellpadding (obsolete)
- cellspacing (obsolete)
- summary (obsolete but may be reinstated)
- width (obsolete)

Use CSS to configure table characteristics instead of HTML attributes

### HTML Common Table Cell Attributes

- align (obsolete)
- bgcolor (obsolete)
- colspan
- rowspan
- valign (obsolete)
- height (deprecated)
- width (deprecated)

Use CSS to configure most table cell characteristics instead of HTML attributes

### HTML Colspan Attribute

```
<table border="1">
<tr>
<td colspan="2">
Birthday List</td>
</tr>
<tr>
<td>James</td>
<td>11/08</td>
</tr>
<tr>
<td>Karen</td>
<td>4/17</td>
</tr>
</table>
```

Birthday List	
James	11/08
Karen	4/17

### HTML Rowspan Attribute

```
<table border="1">
<tr>
<td rowspan="2">This spans two rows</td>
<td>Row 1 Column 2</td>
</tr>
<tr>
<td>Row 2 Column 2</td>
</tr>
</table>
```

This spans two rows	Row 1 Column 2
	Row 2 Column 2

### Accessibility and Tables

Use table header elements (<th> tags) to indicate column or row headings.  
 Use the caption element to provide a text title or caption for the table.

- Complex tables: Associate table cell values with their corresponding headers
  - <th> tag id attribute
  - <td> tag headers attribute

### Table Captions

```
<table border="1">
<caption>Bird Sightings</caption>
<tr>
<th id="name">Name</th>
<th id="date">Date</th>
</tr>
<tr>
<td headers="name">Bobolink</td>
<td headers="date">5/25/10</td>
</tr>
<tr>
<td headers="name">Upland Sandpiper</td>
<td headers="date">6/03/10</td>
</tr>
</table>
```

Name	Date
Bobolink	5/25/10
Upland Sandpiper	6/03/10

### Checkpoint 8.1

1. Describe the purpose of using a table on a web page.
2. How is the text contained in a th element displayed by the browser?
3. Describe one coding technique that increases the accessibility of an HTML table.

### Using CSS to Style a Table

HTML Attribute	CSS Property
Align	Center align a table: table { width: 75%; margin: auto; } Center align within a table cell: text-align: center;
Bgcolor	background-color
Cellpadding	Padding
Cellspacing	border-spacing or border-collapse
Height	Height
Valign	vertical-align
Width	Width
Border	border, border-style, or border-spacing
--	background-image

### CSS Structural Pseudo-Classes

Pseudo-class	Purpose
:first-of-type	Applies to the first element of the specified type
:first-child	Applies to the first child of an element (CSS2 selector)
:last-of-type	Applies to the last element of the specified type
:last-child	Applies to the last child of an element
:nth-of-type(n)	Applies to the "nth" element of the specified type Values: a number, odd, or even

#### Zebra Stripe a Table

```
tr:nth-of-type(even) { background-color: #eaeaea; }
```

### Table Row Groups (1 of 2)

```
<table> <caption>Time Sheet</caption>
<thead>
<tr>
<th id="day">Day</th>
<th id="hours">Hours</th>
</tr>
</thead>
<tbody>
<tr>
<td headers="day">Monday</td>
<td headers="hours">4</td>
</tr>
```

### Table Row Groups (2 of 2)

```

...
<tr>
  <td headers="day">Friday</td>
  <td headers="hours">3</td>
</tr>
</tbody>
<tfoot>
<tr>
  <td headers="day">Total</td>
  <td headers="hours">18</td>
</tr>
</tfoot> </table>

```

Day	Hours
Monday	4
Tuesday	3
Wednesday	5
Thursday	3
Friday	3
<b>Total</b>	<b>18</b>

### Checkpoint 8.2

1. Describe a reason to configure a table with CSS properties instead of HTML attributes.
2. List three elements that are used to group table rows.

### Summary

This chapter introduced the HTML and CSS techniques used to create and configure tables on web pages.

### Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.