XHTML: “Advance ”
[image: image2.png]

​
Adding Tables
<table> - Table

<table border=”1”> - The size of the table border in pixels
<tr> - Table Row
<th> - Table Heading, which is a container for the heading
<td> - Table Divide, which is a container for the data
Tables consist of one or more rows of table cells. Here is a simple example:

	Year
	Sales

	2000
	$18M

	2001
	$25M

	2002
	$36M

The markup for this is:

<table border="1">

<tr><th>Year</th><th>Sales</th></tr>

<tr><td>2000</td><td>$18M</td></tr>

<tr><td>2001</td><td>$25M</td></tr>

<tr><td>2002</td><td>$36M</td></tr>

</table>

Cell Padding

Increase the amount of padding for all cells using the cellpadding attribute. For instance, to set the padding to 10 pixels:

<table border="1" cellpadding="10"> this has the effect:

	Year
	Sales

	2000
	$18M

	2001
	$25M

	2002
	$36M

Cell Spacing

The cellspacing attribute sets the space between the cells. Setting the cell spacing to 10: <table border="1" cellpadding="10" cellspacing="10"> has the effect:

	Year
	Sales

	2000
	$18M

	2001
	$25M

	2002
	$36M

Table Width

The table using the width attribute. The value is either the width in pixels or a percentage value representing the percentage of the space available between the left and right margins. For instance to set the width to 80% of the margins:

<table border="1" cellpadding="10" width="80%"> which has the effect:

	Year
	Sales

	2000
	$18M

	2001
	$25M

	2002
	$36M

Text Alignment within Cells

By default, browsers center heading cells (th), and left align data cells (td). You can change alignment using the align attribute, which can be added to each cell or to the row (tr element). It is used with the values "left", "center" or "right":

<table border="1" cellpadding="10" width="80%">

<tr align="center"><th>Year</th><th>Sales</th></tr>

<tr align="center"><td>2000</td><td>$18M</td></tr>

<tr align="center"><td>2001</td><td>$25M</td></tr>

<tr align="center"><td>2002</td><td>$36M</td></tr>

</table>

with the following result:

	Year
	Sales

	2000
	$18M

	2001
	$25M

	2002
	$36M

The valign attribute plays a similar role for the vertical alignment of cell content. It is used with the values "top", "middle" or "bottom", and can be added to each cell or row. By default, heading cells (th) position their content in the middle of the cells while data cells align their content at the top of each cell.

Empty Cells

One quirk is the way browsers deal with empty cells, compare:

	Year
	Sales

	2000
	$18M

	2001
	$25M

	2002
	$36M

	2003
	

with

	Year
	Sales

	2000
	$18M

	2001
	$25M

	2002
	

The former occurs when a cell is empty:

<td></td>

To prevent this, include a non-breaking space:

<td> </td>

Cells that span more than one row or column

Let's extend the above example to break out sales by north and south sales regions:

	Year
	Sales

	
	North
	South
	Total

	2000
	$10M
	$8M
	$18M

	2001
	$14M
	$11M
	$25M

The heading "Year" now spans two rows, while the heading "Sales" spans three columns. This is done by setting the rowspan and colspan attributes respectively. The markup for the above is:

<table border="1" cellpadding="10" width="80%">

<tr align="center"><th rowspan="2">Year</th><th colspan="3">Sales</th></tr>

<tr align="center"><th>North</th><th>South</th><th>Total</th></tr>

<tr align="center"><td>2000</td><td>$10M</td><td>$8M</td><td>$18M</td></tr>

<tr align="center"><td>2001</td><td>$14M</td><td>$11M</td><td>$25M</td></tr>

</table>

You can simplify this by taking advantage of the fact that browsers don't need the end tags for table cells and rows:

<table border="1" cellpadding="10" width="80%">

<tr align="center"><th rowspan="2">Year<th colspan="3">Sales

<tr align="center"><th>North<th>South<th>Total

<tr align="center"><td>2000<td>$10M<td>$8M<td>$18M

<tr align="center"><td>2001<td>$14M<td>$11M<td>$25M

</table>

Notice that as the heading "Year" spans two rows, the first th element on the second row appears on the second rather than the first column.

Borderless tables

These are commonly used for laying out pages in a gridded fashion. All you need to do is to add border="0" and cellspacing="0" to the table element:

	Year
	Sales

	2000
	$18M

	2001
	$25M

	2002
	$36M

This was produced using the following markup:

<table border="0" cellspacing="0" cellpadding="10">

<tr><th>Year</th><th>Sales</th></tr>

<tr><td>2000</td><td>$18M</td></tr>

<tr><td>2001</td><td>$25M</td></tr>

<tr><td>2002</td><td>$36M</td></tr>

</table>

If you leave out the cellspacing attribute you will get a thin gap between the cells, as shown below:

	Year
	Sales

	2000
	$18M

	2001
	$25M

	2002
	$36M

Use the bgcolor attribute to add color to the table. Add the hexadecimal values for the red, green and blue components of the color you wish to use.

<table border="0" cellspacing="0" cellpadding="10">

 <tr>

 <th bgcolor="#CCCC99">Year</th>

 <th bgcolor="#CCCC99">Sales</th>

 </tr>

 <tr>

 <td bgcolor="#FFFF66">2000</td>

 <td bgcolor="#FFFF66">$18M</td>

 </tr>

 <tr>

 <td bgcolor="#FFFF66">2001</td>

 <td bgcolor="#FFFF66">$25M</td>

 </tr>

 <tr>

 <td bgcolor="#FFFF66">2002</td>

 <td bgcolor="#FFFF66">$36M</td>

 </tr>

</table>

Adding Frames - Check out these sites for frames
Add three frames– Below the <head> tag, type:
<frameset rows="90,50%,*">

<frame src="frame_a.htm" />

<frame src="frame_b.htm" />

<frame src="frame_c.htm" />

</frameset>
Pixels - Specifies row size in pixels

Percent - Specifies the row size in percent

* - Specifies the rest of the available space should be assigned this row

See an example at http://clare.k12.mi.us/high/bpa/assignments/design/html/frame_sample.htm
Add a Form
http://www.w3schools.com/html/html_forms.asp
Create an Image Map

[image: image1.png]b Page Desigr
Do’s and Don'ts

The markup for this is as follows:

<p align="center">

 <img src="pages.gif" width="384" height="245"

 alt="site map" usemap="#sitemap" border="0">

 <map name="sitemap">

 <area shape="circle" coords="186,44,45"

 href="Overview.html" alt="Getting Started">

 <area shape="circle" coords="42,171,45"

 href="Style.html" alt="A Touch of Style">

 <area shape="circle" coords="186,171,45"

 alt="Web Page Design">

 <area shape="circle" coords="318,173,45"

 href="Advanced.html" alt="Advanced HTML">

 </map>

</p>

The src attribute on the img element specifies the image "pages.gif". The usemap attribute references a map element. It uses a Web address to do so, hence the # character. The border attribute is set to "0" to suppress the blue border around the image.

The map element specifies which regions in the image act as hypertext links. The name attribute matches usemap attribute on the img element and acts much like the name attribute on the <a> element. In practice, the map element needs to be in the same file as the img element.

The area element is used to define a region on the image and to bind it to a Web address. The shape attribute specifies "rect", "circle" or "poly". The coords attribute specifies the coordinates for the region depending on the shape.

· rect: left-x, top-y, right-x, bottom-y
· circle: center-x, center-y, radius
· poly: x1,y1, x2,y2, ... xn,yn
The top left pixel is considered as the origin of the image with x and y both equal to zero, x increases rightwards across the image and y increases downwards. Most image manipulation tools allow you to find the pixel coordinates of any given point in the image.

If two or more defined regions overlap, the region-defining element that appears earliest in the document takes precedence (i.e., responds to user input). For a complex shape such as an anular ring, you can make part of a region inactive by overlaying it with another region using the nohref attribute, for example:

 <area shape="circle" coords="186,44,50" nohref>

 <area shape="circle" coords="186,44,100"

 href="Overview.html" alt="Getting Started">

Where the first circle creates an inactive region within the larger circle created by the second area element. To have any effect, the inactive shape needs to be placed first as otherwise it will be hidden by the active shape.

Adding Sound
<EMBED SRC="cool.mp3" AUTOSTART="true" loop="true" hidden="true">

</EMBED>

REPLACE “COOL.MP3” WITH WHATEVER YOUR FILE IS CALLED.

If you don’t want it to loop than you can either replace loop=“true” with false or just take the whole loop part out. If you want to be able to pause, stop, and play your music than replace hidden= “false” with true!

Continue with Favorites Web Site (
1. Add a Frame to your web page to list your favorite TV shows and movies.

2. Form – create your own form to your page – must have at least 4 blanks to fill in and 2 radio buttons.
3. Add another page and link the two together.

4. Add an image map with three links (could be a picture of actors, etc.)
5. Add a sound clip from flashkit.com
6. Add a gadget from dynamicdrive.com for example: cursor or clocks
7. Make sure everything looks right and works as expected

Done Typing? Let’s see what your Web site looks like:

· Click Save and keep the notepad open.

· Navigate to your H: drive (favorites folder(double click your index.html file that has the Internet Explorer or Firefox icon.

· Carefully view your document.

· To edit your code, make changes in the notepad (you can easily bring it up again if you closed it by clicking View(Source inside Internet Explorer or View(Page Source inside Firefox).

· Save your notepad changes.

· Click back on your Internet Explorer or Firefox preview of your file(Click Refresh to view the changes.

PAGE
6

