

HTML LANJUT

By : Ade Putra, M.Kom.

Universitas Bina Darma
2013

- Digunakan utk menyajikan data dlm bentuk kolom dan baris
- Tabel juga dapat dipergunakan sebagai LayOut dari document HTML
- Diperbolehkan membuat table dalam table

■ Tag-tag Tabel

- `<table> .. </table>`
Mendefinisikan sebuah table
Jika atribut border didefinisikan maka tabel akan diberi border/bingkai
- `<tr>.. </tr>`
Mendefinisikan sebuah baris dalam table
- `<td>..</td>`
Mendefinisikan sebuah sel, bagian ini yang dapat diisi informasi
- `<caption>..</caption>`
Mendefinisikan Caption
- `<th>..</th>`
Mendefinisikan heading

- Atribut Table

- Width="..." mengatur lebar dari table berupa pixel atau persen
- Border="..." mengatur ukuran bingkai table
- Cellspacing="..." mengatur jarak antar cel
- Cellpadding="..." mengajtur jarak bingkai dengan isi
- Align="..." mengatur perataan tengah, kanan atau kiri
- Bgcolor="..." mengatur warna dasar belakang table

- **Artibut TR**

- Align="..." mengatur perataan isi table tengah, kiri atau kanan
- Valign="..." mengatur perataan secara vertical, tengah atau bawah
- Bgcolor="..." mengatur warna dasar cel

- **Atribut TD**

- Rowspan="..." menggabungkan beberapa baris menjadi satu
- Colspan="..." menggabungkan beberapa kolo, menjadi satu

Tabel Pada HTML

- Tag

```
<table border=1 align=center>  
  <tr>  
 <td> Test </td>  
  </tr>  
</table>
```

```
<html>
```

```
<body>
```

```
<table border="1">
```

```
<tr>
```

```
<td>100</td>
```

```
</tr>
```

```
</table>
```

```
<br>
```

Satu baris, tiga kolom

```
<table border="1">
```

```
<tr>
```

```
<td>100</td>
```

```
<td>200</td>
```

```
<td>300</td>
```

```
</tr>
```

```
</table>
```

```
<br>
```

Dua baris dan tiga kolom

```
<table border="1">
```

```
<tr>
```

```
<td>100</td>
```

```
<td>200</td>
```

```
<td>300</td>
```

```
</tr>
```

```
<tr>
```

```
<td>400</td>
```

```
<td>500</td>
```

```
<td>600</td>
```

```
</tr>
```

```
</table>
```

```
</body>
```

```
</html>
```

Satu Kolom:

100

Satu baris, tiga kolom

100	200	300
-----	-----	-----

Dua baris dan tiga kolom

100	200	300
400	500	600

```
<html>
```

```
<body>
```

```
Tabel Tanpa Border
```

```
<table>
```

```
<tr>
```

```
<td>100</td>
```

```
<td>200</td>
```

```
<td>300</td>
```

```
</tr>
```

```
<tr>
```

```
<td>400</td>
```

```
<td>500</td>
```

```
<td>600</td>
```

```
</tr>
```

```
</table>
```

```
</body>
```

```
</html>
```

Tabel Tanpa Border

100 200 300

400 500 600

```
<html>
<body>
<h4>Border
sedang:</h4>
<table border="8">
<tr>
  <td>First</td>
  <td>Row</td>
</tr>
<tr>
  <td>Second</td>
  <td>Row</td>
</tr>
</table>
```


```
<h4>Dengan Border
besar:</h4>
<table border="15">
<tr>
  <td>First</td>
  <td>Row</td>
</tr>
<tr>
  <td>Second</td>
  <td>Row</td>
</tr>
</table>
</body>
</html>
```

Border sedang:

First	Row
Second	Row

Dengan Border besar:

First	Row
Second	Row

```
<html>
<body>
```

```
<h4>Table
headers:</h4>
<table border="1">
<tr>
  <th>Name</th>
  <th>Telephone</th>
  <th>Telephone</th>
</tr>
<tr>
  <td>Bill Gates</td>
  <td>555 77 854</td>
  <td>555 77 855</td>
</tr>
</table>
```

```
<h4>Vertical headers:</h4>
<table border="1">
<tr>
  <th>First Name:</th>
  <td>Bill Gates</td>
</tr>
<tr>
  <th>Telephone:</th>
  <td>555 77 854</td>
</tr>
<tr>
  <th>Telephone:</th>
  <td>555 77 855</td>
</tr>
</table>
</body>
</html>
```

Table headers:

Name	Telephone	Telephone
Bill Gates	555 77 854	555 77 855

Vertical headers:

First Name:	Bill Gates
Telephone:	555 77 854
Telephone:	555 77 855

```
<html>
<body>
<table border="1">
<tr>
  <td>Some text</td>
  <td>Some text</td>
</tr>
<tr>
  <td></td>
  <td>Some text</td>
</tr>
</table>
</body>
</html>
```


Some text	Some text
	Some text

```
<html>
<body>
<table border="6">
  <caption>My Caption</caption>
  <tr>
 <td>100</td>
 <td>200</td>
 <td>300</td>
  </tr>
  <tr>
 <td>400</td>
 <td>500</td>
 <td>600</td>
  </tr>
</table>
</body>
</html>
```

A rendered HTML table with a thick black border. The caption "My Caption" is centered above the table. The table contains two rows and three columns of numbers: 100, 200, 300 in the first row, and 400, 500, 600 in the second row.

100	200	300
400	500	600

```
<html>
<body>
<h4>Cell that spans two columns:</h4>
<table border="1">
<tr>
  <th>Name</th>
  <th colspan="2">Telephone</th>
</tr>
<tr>
  <td>Bill Gates</td>
  <td>555 77 854</td>
  <td>555 77 855</td>
</tr>
</table>
</body>
</html>
```

Cell that spans two columns:

Name	Telephone	
Bill Gates	555 77 854	555 77 855

```
<html>
<body>
<h4>Cell that spans two rows:</h4>
<table border="1">
<tr>
  <th>First Name:</th>
  <td>Bill Gates</td>
</tr>
<tr>
  <th 2">Telephone:</th>
  <td rowspan="2">555 77 854</td>
</tr>
<tr>
  <td>555 77 855</td>
</tr>
</table>
</body>
</html>
```

Cell that spans two rows:

First Name:	Bill Gates
Telephone:	555 77 854
	555 77 855

```
<html>
<body>
<h4>With cellpadding:</h4>
```


```
<table border="1"
cellpadding="10">
<tr>
  <td>First</td>
  <td>Row</td>
</tr>
<tr>
  <td>Second</td>
  <td>Row</td>
</tr>
</table>
</body>
</html>
```

With cellpadding:

First	Row
Second	Row

```
<html>
<body>
<h4>With cellspacing:</h4>
<table border="1"
cellspacing="10">
<tr>
  <td>First</td>
  <td>Row</td>
</tr>
<tr>
  <td>Second</td>
  <td>Row</td>
</tr>
</table>
</body> </html>
```

With cellspacing:

First	Row
Second	Row

```
<html>
<body>
<h4>A background color:</h4>
<table border="1"
bgcolor="red">
<tr>
  <td>First</td>
  <td>Row</td>
</tr>
<tr>
  <td>Second</td>
  <td>Row</td>
</tr>
</table>
</body>
</html>
```


A background color:

First	Row
Second	Row

```
<html>
<body>
<h4>A background image:</h4>
<table border="1"
background="bgdesert.jpg">
<tr>
  <td>First</td>
  <td>Row</td>
</tr>
<tr>
  <td>Second</td>
  <td>Row</td>
</tr>
</table>
</body>
</html>
```

A background image:

First	Row
Second	Row

```
<html>
<body>
<h4>Cell backgrounds:</h4>
```

```
<table border="1">
<tr>
  <td bgcolor="red">First</td>
  <td>Row</td>
</tr>
<tr>
  <td
  background="bgdesert.jpg">
  Second</td>
  <td>Row</td>
</tr>
</table>
</body>
</html>
```

Cell backgrounds:

First	Row
Second	Row

```

<html>
<body>
<table width="400" border="1">
<tr>
<th align="left">Money spent on....</th>
<th align="right">January</th>
<th align="right">February</th>
</tr>
<tr>
<td align="left">Clothes</td>
<td align="right">$241.10</td>
<td align="right">$50.20</td>
</tr>
<tr>
<td align="left">Make-Up</td>
<td align="right">$30.00</td>
<td align="right">$44.45</td>
</tr>

```

```

<tr>
<td align="left">Food</td>
<td align="right">$730.40</td>
<td align="right">$650.00</td>
</tr>
<tr>
<th align="left">Sum</th>
<th align="right">$1001.50</th>
<th align="right">$744.65</th>
</tr>
</table>
</body>
</html>

```

Money spent on....	January	February
Clothes	\$241.10	\$50.20
Make-Up	\$30.00	\$44.45
Food	\$730.40	\$650.00
Sum	\$1001.50	\$744.65

Info lain

Foto Album
Blog

Profile Pribadi

Nama Saya, Lahir dipada, saya
anak ke 3 dari 4 bersaudara

Link

Google.Com
Yahoo.com

- Rian lahir 4 April 1991
- Nina Blog Nina 8 Mei 1993
- Fatur 10 Oktober 1997.

Berita

Detik
Antara
Kompas

Sekolah

- Tamat SD pada tahun 2006
- SMP 35 Palembang
- SMA PGRI 2 Palembang.

Saya gemar internet, suka membuka Google untuk mencari informasi penunjang belajar saya, berkomunikasi dengan teman-teman lewat Facebook

Beberapa koleksi foto saya dapat dilihat dalam Album Foto dan kalau mau kontak ke aku bisa mengirim email disini

Membuat Text Field

```
<html>
<title> First Page Latihan </title>
<head> </head>
<body bgcolor = #cc33cc>
<br>
<h1>Membuat Text Field </h1>
Contoh :
<table border=1 align=center>
  <tr>
 <td> <font color=#cccccc >Nama </font> </td>
 <td><input type=text size=20> </td>
  </tr>
  <tr>
 <td><font color=#cccccc> Nomor Telp </font>
  </td>
 <td> <input type=text size=20></td>
  </tr>
</table>
</body> </html>
```

Form dan Submit

```
<form method=post action=coba.html>
<table border=1 align=center>
  <tr>
 <td> Nama </td>
 <td><input type=text size=20> </td>
  </tr>
<tr>
 <td> Nomor Telpon </td>
 <td> <input type=text size=20></td>
  </tr>
<tr>
 <td><input type=submit value=proses > </td>
 <td> <input type=reset value=reset></td>
  </tr>
</table>
</form>
```

Membuat Tulisan Berjalan

- Tag :

```
<marquee>Teks Berjalan </marquee>
```


The

N