Язык создания Web-страниц HTML
Занятие 3. Работа с таблицами

Для вставки таблицы на web-страницу используется тег
<TABLE> описание таблицы </TABLE>. Внутри этого тега помещаются другие элементы таблицы:
<CAPTION>...</CAPTION> — заголовок (название) таблицы.

<TR>...</TR> — тег, создающий строку таблицы. Внутри него распола​гаются теги <ТН>...</ТН> и <TD>...</TD>, определяющие входящие в эту строку ячейки:

<ТН>...</ТН> — создает строку-шапку таблицы

<TD>...</TD> — создает просто строку таблицы.

Пример 1. Создайте программу и просмотрите результат работы:

<html>

<head>

<title> Таблицы</title>

</head>

<body>

<TABLE BORDER=2>

<CAPTION> Таблица устройств ЭВМ </CAPTION>

<TR>

<th> Устройства ввода</th>

<th> Устройства вывода</th>

<th> ВЗУ</th>

<th> Внешняя память</th>

</TR>

<TR>

<td> клавиатура</td>

<td> монитор</td>

<td> cтример</td>

<td> винчестер</td>

</TR>

<TR>

<td> мышь </td>

<td> принтер</td>

<td> CD-RW</td>

<td> диски</td>

</TR>

<TR>

<td> сканер</td>

<td> плоттер</td>

<td> дисковод</td>

<td> дискета</td>

</TR>

</TABLE> </body>
</html>

В итоге должна получиться таблица:
Таблица устройств ЭВМ

	Устройства ввода
	Устройства вывода
	ВЗУ
	Внешняя память

	клавиатура
	принтер
	стример
	винчестер

	мышь
	принтер
	CD-RW
	диски

	сканер
	плоттер
	дисковод
	дискета

<TABLE BORDER=2> означает, что в пикселях ширина рамки равна 2.

ЗАДАНИЕ. Выполните ширину рамки 10, 5, просматривая результат. Верните ширину рамки – 2.

Атрибут ALIGN позволяет выравнивать таблицу относительно окна браузера по центру CENTER, по правому краю RIGHT, по левому краю LEFT. По умолчанию выравнивание выполняется по левому краю.

ЗАДАНИЕ. Выровняйте таблицу по центру тегом

<TABLE BORDER=2 ALIGN= CENTER >

Чтобы закрасить таблицу цветом, используйте атрибут bgcolor=название цвета

ЗАДАНИЕ. Закрасьте таблицу желтым цветом

<TABLE BORDER=2 align=center bgcolor=yellow>

Чтобы границы и разлиновка таблицы были цветными, используйте атрибут bordercolor=цвет

ЗАДАНИЕ. Выполните цвет границ и разлиновки красным

<TABLE BORDER=10 align=center bgcolor=yellow bordercolor=red>

Можно задать ширину таблицы в пикселях атрибутом width=число

ЗАДАНИЕ. Задайте сначала ширину таблицы 1000

<TABLE BORDER=10 align=center bgcolor=yellow bordercolor=red width=1000>

потом сделай 500.

Чтобы назначать атрибуты только конкретным ячейкам, следует их указывать в тегах <TR>, <td> и <ТН>.
ЗАДАНИЕ. Выполните шапку таблицы в зеленом цвете, изменив первый тег на
<TR bgcolor=green>

ЗАДАНИЕ. Отцентрируйте столбец с устройствами вывода, для чего в тегах для устройств– монитора, принтера и плоттера – добавьте атрибут align=center и атрибут valign= center для центрирования по ширине и высоте
<td align=center valign= center >

ЗАДАНИЕ. Сделайте ячейку со словом «стример» с синей границей.

<td bordercolor=blue> Стример</td>

С текстами в таблицах можно выполнять те же действия, что и с обычным текстом.

ЗАДАНИЕ. Выполните цвет словосочетания «Устройства ввода» розовым, для чего преобразуй текст программы

<th> Устройства ввода </color></th>

ЗАДАНИЕ. Выполните слово «Винчестер» красным цветом, а «Внешняя память» желтым.
ЗАДАНИЕ. Создайте таблицу:
Части речи

	Имя существительное
	Имя прилагательное
	Глагол

	Предмет
	Признак
	Действие

	Кто? Что?
	Какой (ая), (ое)?
	Что (с)делает?

	Птица
	Красивая
	Летит

Пример 2. Создание таблиц с горизонтально ОБЪДИНЕННЫМИ ячейками

Допустим, необходимо создать таблицу:

	Ячейка 1
	Ячейка 2
	Ячейка 3
	Ячейка 4

	Ячейка 5
	Ячейка 6
	Ячейка 7

	Ячейка 8
	Ячейка 9

	Ячейка 10
	Ячейка 11
	Ячейка 12

Для объединения нескольких ячеек по горизонтали используется команда

<td colspan=сколько ячеек объединяется> текст </td>

В примере для 1 строки нет объединения. Для 2 строки объединены две ячейки, далее идут две обычные. Для третьей строки объединены первые две, потом объединены вторые две. Для четвертой строки первая ячейка обычная, далее объединены две и последняя обычная. Наберите текст программы:
<html>
<head>

<title> Таблицы</title>

</head>

<body>

<TABLE BORDER=2>

<TR>

<td> Ячейка 1 </td>

<td> Ячейка 2 </td>

<td> Ячейка 3 </td>

<td> Ячейка 4 </td>

</TR>

<TR>

<td colspan=2> Ячейка 5 </td>

<td> Ячейка 6 </td>

<td> Ячейка 7 </td>

</TR>

<TR>

<td colspan=2> Ячейка 8 </td>

<td colspan=2> Ячейка 9</td>

</TR>

<TR>

<td> Ячейка 10</td>

<td colspan=2> Ячейка 11</td>

<td> Ячейка 12</td>

</TR>

</TABLE></body> </html>

Просмотрите результат.
ЗАДАНИЕ.

Создать таблицу следующего вида:

	Ячейка 1
	Ячейка 2
	Ячейка 3
	Ячейка 4
	Ячейка 4

	Ячейка 5
	Ячейка 6
	Ячейка 7

	Ячейка 8
	Ячейка 9

	Ячейка 10
	Ячейка 11

Пример 3. Создание таблиц с вертикально ОБЪДИНЕННЫМИ ячейками

Допустим, необходимо создать таблицу вида:

	Ячейка 1
	Ячейка 2

	Ячейка 3
	Ячейка 4
	

	
	Ячейка 5
	

Используем тег: <td rowspan=сколько строк объединяется> текст </td>

В 1 строке две ячейки объединены в одну, а третья ячейка объединяет по вертикали три строки. Во 2 строке первая ячейка объединяет две строки, затем идет обычная ячейка, а третьей ячейки в строке как бы нет, потому что она вошла в состав ячейки 2 из первой строки. Аналогичная ситуация для третьей строки – там осталась лишь ячейка 5, так как остальное вошло в ячейки 3 и 2. Текст программы:

<html>

<head>

<title> Таблицы</title>

</head>

<body>

<TABLE BORDER=2>

<TR>

<td colspan=2> Ячейка 1 </td>

<td rowspan=4> Ячейка 2 </td>

</TR>

<TR>

<td rowspan=2> Ячейка 3 </td>

<td> Ячейка 4 </td>

</TR>

<TR>

<td> Ячейка 5 </td>

</TR>

</TABLE>

</body>

</html>

Просмотрите результаты
ЗАДАНИЕ.

Создайте таблицу следующего вида:

	Ячейка 1
	Ячейка2

	Ячейка 3
	Ячейка 4
	Ячейка 5

	
	Ячейка 6
	

	Ячейка 7
	Ячейка 8
	Ячейка 9
	Ячейка 10

Пример 4. Создание таблиц с ОБЪДИНЕННЫМИ разными способами ячейками

Допустим, необходимо создать таблицу вида:

	Ячейка 1
	Ячейка 2
	Ячейка 3

	Ячейка 4
	Ячейка 5
	

	Ячейка 6
	
	

	Ячейка 7
	Ячейка 8
	Ячейка 9
	Ячейка 10

Первоначально в этой строке было полных 5 столбцов и 4 строки. В строке 1 вначале по горизонтали объединены первые две ячейки, а потом две следующие. Последняя ячейка объединена по вертикали на три строки. Во 2 строке первая ячейка обычная, а вторая объединена на три ячейки по горизонтали и на две строки по вертикали. Последняя в строке ячейка не рассматривается, так как она вошла в первую строку в ячейку 3. В 3 строке остается только первая ячейка, так как последующие вошли в состав ячеек 5 и 3 строк. В строке 4 первая ячейка обычная, далее две объединенные и две обычные.

Текст программы выглядит так:

<html>

<head>

<title> Таблицы</title>

</head>

<body>

<TABLE BORDER=2>

<TR>

<td colspan=2> Ячейка 1 </td>

<td colspan=2> Ячейка 2 </td>

<td rowspan=3> Ячейка 3 </td>

</TR>

<TR>

<td> Ячейка 4 </td>

<td rowspan=2 colspan=3> Ячейка 5 </td>

</TR>

<TR>

<td> Ячейка 6 </td>

</TR>

<TR>

<td> Ячейка 7 </td>

<td colspan=2> Ячейка 8 </td>

<td> Ячейка 9 </td>

<td> Ячейка 10 </td>

</TR>

</TABLE>

</body>

</html>

ЗАДАНИЕ.

Создать таблицу следующего вида:

	Ячейка 1
	Ячейка 2

	Ячейка 3
	Ячейка 4

	Ячейка 5
	Ячейка 6
	

	Ячейка 7
	Ячейка 8
	Ячейка 9

ПРАКТИЧЕСКОЕ ЗАДАНИЕ
Создайте главный файл INDEX.HTM, в котором было бы меню:

· Двоичное сложение

· Языки и информатика

· Переменные в языке программирования Паскаль

· Функциональный состав ЭВМ

Выполните ссылки на соответствующие страницы по данным пунктам меню. Предусмотрите возможность возврата с этих страниц на главную страницу.

Файл 01.htm содержит таблицу:
Двоичное сложение:

	Разряд 1
	Разряд 2
	Операция
	Результат

	0
	0
	+
	0

	1
	0
	+
	1

	0
	1
	+
	1

	1
	1
	+
	10

Файл 02.htm содержит таблицу:
Языки и информатика

	Язык – символьная форма представления информации

	Естественные языки
	Формальные языки

	Речь
	Письменность
	Паскаль
	Ноты
	Хим. формулы

Файл 03.htm содержит таблицу:
Переменные в языке программирования Паскаль:

	Текстовые
	Числовые

	
	Целые
	Вещественные

	
	
	С плавающей точкой
	С фиксированной точкой

Файл 04.htm содержит таблицу:
Функциональный состав ЭВМ

	Процессор:
	АЛУ
	УУ
	Регистры

	Внутренняя память
	ПЗУ
	ГЗУ

	
	ОЗУ

	Устройства
	Ввода
	Вывода

	Внешние запоминающие устройства

