

BASIC TABLE STRUCTURE

```
<table>
  <tr>
 <td>15</td>
 <td>15</td>
 <td>30</td>
  </tr>
  <tr>
 <td>45</td>
 <td>60</td>
 <td>90</td>
  </tr>
</table>
```

HTML

RESULT

15	15	30
45	60	45

TABLE HEADINGS

```
<table>
  <tr>
 <th></th>
 <th scope="col">Saturday</th>
 <th scope="col">Sunday</th>
  </tr>
  <tr>
 <th scope="row">Tickets sold</th>
 <td>120</td>
 <td>135</td>
  </tr>
</table>
```

HTML

RESULT

	Saturday	Sunday
Tickets sold:	120	135

SPANNING COLUMNS

```
...  
<tr>  
  <th>Monday</th>  
  <td colspan="2">Geography</td>  
  <td>Math</td>  
  <td>Art</td>  
</tr>  
...
```

HTML

RESULT

	9am	10am	11am	12am
Monday	Geography		Math	Art

SPANNING ROWS

...

HTML

```

<tr>
  <th>6pm - 7pm</th>
  <td rowspan="2">Movie</td>
  <td>Comedy</td>
  <td>News</td>
</tr>
<tr>
  <th>7pm - 8pm</th>
  <td>Sport</td>
  <td>Current Affairs</td>
</tr>

```

RESULT

6pm - 7pm	Movie	Comedy	News
7pm - 8pm		Sport	Current Affairs

LONG TABLES

```
<thead>
  <tr>
 <th>Date</th>
 <th>Income</th>
 <th>Expenditure</th>
  </tr>
</thead>

<tbody>...</tbody>

<tfoot>...</tfoot>
```

HTML

OLD CODE: WIDTH & SPACING

```
<table width="400"
  cellpadding="10"
  cellspacing="10">
  <tr>
 <th width="150"></th>
 <th>Withdrawn</th>
 <th>Credit</th>
 <th>Balance</th>
  </tr>

  <tr> ... </tr>
</table>
```

HTML

RESULT

	Withdrawn	Credit	Balance
January	250.00	660.50	410.50
February	135.55	895.20	1170.15

OLD CODE: BORDER & BACKGROUND

```
<table border="2"
  bgcolor="#efefef">
  <tr>
 <th width="150"></th>
 <th>Withdrawn</th>
 <th>Credit</th>
 <th bgcolor="#cccccc">Balance</th>
  </tr>

  <tr> ... </tr>
</table>
```

HTML

RESULT

	Withdrawn	Credit	Balance
January	250.00	660.50	410.50
February	135.55	895.20	1170.15

SUMMARY

The `<table>` element is used to add tables to a web page.

SUMMARY

A table is drawn out row by row. Each row is created with the `<tr>` element.

SUMMARY

Inside each row are cells represented by the `<td>` element (or `<th>` if it is a header).

SUMMARY

You can make cells of a table span more than one row or column using the `rowspan` and `colspan` attributes.

SUMMARY

For long tables you can split the table into a `<thead>`, `<tbody>`, and `<tfoot>`.