Lecture 10
· More about body tag- Setting up link colors
· More about body tag- Setting up Background Image

· Meta tags

In previous lecture, you learned the BODY tag. The BODY tag has many attributes... here are the most useful ones...

· BACKGROUND="location_of_image" - Background image for web page. Example: If you have kitten.jpg in the same directory as your HTML file, use <body background="kitten.jpg"> to load it as your background image.
· BGCOLOR="name of color" – Sets the Background Color for the web page

· LINK="name of color" - Color Code for Links (if left blank, most browsers default to blue.)
· VLINK="name of color" - Code for Links the User has Already Visited (if left blank, most browsers default to purple.)
· TEXT="name of color"
More About Table Tag
TWO DEMONSTRATIONS OF ROWSPAN
	Item 1
	Item 2
	Item 3

	Item 4
	
	Item 5

<TABLE BORDER>

<TR>

<TD>Item 1</TD>

<TD ROWSPAN=2>Item 2</TD>

<TD>Item 3</TD>

</TR>

<TR>

<TD>Item 4</TD> <TD>Item 5</TD>

</TR>

</TABLE>
	Item 1
	Item 2
	Item 3
	Item 4

	
	Item 5
	Item 6
	Item 7

<TABLE BORDER>

<TR>

<TD ROWSPAN=2>Item 1</TD>

<TD>Item 2</TD> <TD>Item 3</TD> <TD>Item 4</TD>

</TR>

<TR>

<TD>Item 5</TD> <TD>Item 6</TD> <TD>Item 7</TD>

</TR>

</TABLE>

DEMONSTRATION OF COLSPAN
	Item 1
	Item 2

	Item 3
	Item 4
	Item 5

<TABLE BORDER>

<TR>

<TD>Item 1</TD>

<TD COLSPAN=2>Item 2</TD>

</TR>

<TR>

<TD>Item 3</TD> <TD>Item 4</TD> <TD>Item 5</TD>

</TR>

</TABLE>

DEMONSTRATION OF HEADERS, <TH>
	Head1
	Head2
	Head3

	A
	B
	C

	D
	E
	F

<TABLE BORDER>

<TR>

<TH>Head1</TH> <TH>Head2</TH> <TH>Head3</TH>

</TR>

<TR>

<TD>A</TD> <TD>B</TD> <TD>C</TD>

</TR>

<TR>

<TD>D</TD> <TD>E</TD> <TD>F</TD>

</TR>

</TABLE>

DEMONSTRATION OF COLSPAN AND HEADERS,
	Head1
	Head2

	A
	B
	C
	D

	E
	F
	G
	H

<TABLE BORDER>

<TR>

<TH COLSPAN=2>Head1</TH>

<TH COLSPAN=2>Head2</TH>

</TR>

<TR>

<TD>A</TD> <TD>B</TD> <TD>C</TD> <TD>D</TD>

</TR>

<TR>

<TD>E</TD> <TD>F</TD> <TD>G</TD> <TD>H</TD>

</TR>

</TABLE>

DEMONSTRATION OF MULTIPLE HEADERS, COLSPAN
	Head1
	Head2

	Head 3
	Head 4
	Head 5
	Head 6

	A
	B
	C
	D

	E
	F
	G
	H

<TABLE BORDER>

<TR>

<TH COLSPAN=2>Head1</TH>

<TH COLSPAN=2>Head2</TH>

</TR>

<TR>

<TH>Head 3</TH> <TH>Head 4</TH>

<TH>Head 5</TH> <TH>Head 6</TH>

</TR>

<TR>

<TD>A</TD> <TD>B</TD> <TD>C</TD> <TD>D</TD>

</TR>

<TR>

<TD>E</TD> <TD>F</TD> <TD>G</TD> <TD>H</TD>

</TR>

</TABLE>

DEMONSTRATION OF SIDE HEADERS
	Head1
	Item 1
	Item 2
	Item 3

	Head2
	Item 4
	Item 5
	Item 6

	Head3
	Item 7
	Item 8
	Item 9

<TABLE BORDER>

<TR><TH>Head1</TH>

<TD>Item 1</TD> <TD>Item 2</TD> <TD>Item 3</TD></TR>

<TR><TH>Head2</TH>

<TD>Item 4</TD> <TD>Item 5</TD> <TD>Item 6</TD></TR>

<TR><TH>Head3</TH>

<TD>Item 7</TD> <TD>Item 8</TD> <TD>Item 9</TD></TR>

</TABLE>

DEMONSTRATION OF SIDE HEADERS, ROWSPAN
	Head1
	Item 1
	Item 2
	Item 3
	Item 4

	
	Item 5
	Item 6
	Item 7
	Item 8

	Head2
	Item 9
	Item 10
	Item 3
	Item 11

<TABLE BORDER>

<TR><TH ROWSPAN=2>Head1</TH>

 <TD>Item 1</TD> <TD>Item 2</TD> <TD>Item 3</TD> <TD>Item 4</TD>

</TR>

<TR><TD>Item 5</TD> <TD>Item 6</TD> <TD>Item 7</TD> <TD>Item 8</TD>

</TR>

<TR><TH>Head2</TH>

 <TD>Item 9</TD> <TD>Item 10</TD> <TD>Item 3</TD> <TD>Item 11</TD>

</TR>

</TABLE>

SAMPLE TABLE USING ALL OF THESE
<TABLE BORDER>

<TR>
<TD>

<TH ROWSPAN=2></TH>

<TH COLSPAN=2>Average</TH>

</TD>

</TR>

<TR>
<TD><TH>Height</TH><TH>Weight</TH></TD>

</TR>

<TR>
<TH ROWSPAN=2>Gender</TH>

<TH>Males</TH><TD>1.9</TD><TD>0.003</TD>

</TR>

<TR>
<TH>Females</TH><TD>1.7</TD><TD>0.002</TD>

</TR>

</TABLE>

CLEVER USES OF ROWSPAN/COLSPAN
	A
	1
	2

	
	3
	4

	C
	D

	
	

<TABLE BORDER>

<TR>

<TD ALIGN=center ROWSPAN=2 COLSPAN=2>A</TD>

<TD>1</TD>

<TD>2</TD>

</TR>

<TR>

<TD>3</TD>

<TD>4</TD>

</TR>

<TR>

<TD ALIGN=center ROWSPAN=2 COLSPAN=2>C</TD>

<TD ALIGN=center ROWSPAN=2 COLSPAN=2>D</TD>

</TR>

<TR>

</TR>

</TABLE>

ADJUSTING MARGINS AND BORDERS

A TABLE WITHOUT BORDERS
	Item 1
	Item 2
	Item 3

	Item 4
	
	Item 5

<TABLE>

<TR>
<TD>Item 1</TD> <TD ROWSPAN=2>Item 2</TD> <TD>Item 3</TD>

</TR>

<TR>
<TD>Item 4</TD> <TD>Item 5</TD>

</TR>

</TABLE>

A TABLE WITH A BORDER OF 10
	Item 1
	Item 2

	Item 3
	Item 4

<TABLE BORDER=10>

<TR>
<TD>Item 1</TD> <TD> Item 2</TD>

</TR>

<TR>
<TD>Item 3</TD> <TD>Item 4</TD>

</TR>

</TABLE>

CELLPADDING AND CELLSPACING
	A
	B
	C

	D
	E
	F

<TABLE BORDER CELLPADDING=10 CELLSPACING=0>

<TR>

<TD>A</TD> <TD>B</TD> <TD>C</TD>

</TR>

<TR>

<TD>D</TD> <TD>E</TD> <TD>F</TD>

</TR>

</TABLE>
Cellpadding tag is used to create space between the text inside your table and the border surrounding the text.

	A
	B
	C

	D
	E
	F

Cellspacing tag is used to create space between different cells within your table.

<TABLE BORDER CELLPADDING=0 CELLSPACING=10>

<TR>

<TD>A</TD> <TD>B</TD> <TD>C</TD>

</TR>

<TR>

<TD>D</TD> <TD>E</TD> <TD>F</TD>

</TR>

</TABLE>

	A
	B
	C

	D
	E
	F

<TABLE BORDER CELLPADDING=10 CELLSPACING=10>

<TR>

<TD>A</TD> <TD>B</TD> <TD>C</TD>

</TR>

<TR>

<TD>D</TD> <TD>E</TD> <TD>F</TD>

</TR>

</TABLE>

	A
	B
	C

	D
	E
	F

<TABLE BORDER=5 CELLPADDING=10 CELLSPACING=10>

<TR>

<TD>A</TD> <TD>B</TD> <TD>C</TD>

</TR>

<TR>

<TD>D</TD> <TD>E</TD> <TD>F</TD>

</TR>

</TABLE>

ALIGNMENT, CAPTIONS, AND SUBTABLES

DEMONSTRATION OF MULTIPLE LINES IN A TABLE
	January
	February
	March

	This is cell 1
	Cell 2
	Another cell,
cell 3

	Cell 4
	and now this
is cell 5
	Cell 6

<TABLE BORDER>

<TR>

<TH>January</TH>

<TH>February</TH>

<TH>March</TH>

</TR>

<TR>

<TD>This is cell 1</TD>

<TD>Cell 2</TD>

<TD>Another cell,
 cell 3</TD>

</TR>

<TR>

<TD>Cell 4</TD>

<TD>and now this
is cell 5</TD>

<TD>Cell 6</TD>

</TR>

</TABLE>

ALIGN=LEFT|RIGHT|CENTER
can be applied to individual cells or whole ROWs

	January
	February
	March

	all aligned center
	Cell 2
	Another cell,
cell 3

	aligned right
	aligned to center
	default,
aligned left

<TABLE BORDER>

<TR>

 <TH>January</TH>

 <TH>February</TH>

 <TH>March</TH>

</TR>

<TR ALIGN=center>

 <TD>all aligned center</TD>

 <TD>Cell 2</TD>

 <TD>Another cell,
 cell 3</TD>

</TR>

<TR>

 <TD ALIGN=right>aligned right</TD>

 <TD ALIGN=center>aligned to center</TD>

 <TD>default,
aligned left</TD>

</TR>

</TABLE>

VALIGN=TOP|BOTTOM|MIDDLE
can be applied to individual cells or whole ROWs

	January
	February
	March

	all aligned to top
	and now this
is cell 2
	Cell 3

	aligned to the top
	aligned to the bottom
	default alignment,
center

<TABLE BORDER>

<TR>

<TH>January</TH>

<TH>February</TH>

<TH>March</TH>

</TR>

<TR VALIGN=top>

 <TD>all aligned to top</TD>

 <TD>and now this
is cell 2</TD>

 <TD>Cell 3</TD>

</TR>

<TR>

 <TD VALIGN=top>aligned to the top</TD>

 <TD VALIGN=bottom>aligned to the bottom</TD>

 <TD>default alignment,
center</TD>

</TR>

</TABLE>

Meta Tag
The <META> tag can be used for a few different purposes. META tag are used in search engines. When a search engine finds your page, it adds your page to the searchable database with some information. The information that it adds is actually information contained in meta tag.
<meta name="description" content="description of page goes here">
<meta name="keywords" content="keywords go here">

Meta tags are not visible in the web page unless the user selects to 'view source'.

<html>

<head>
<title>Using Meta Tags </title>
<meta name="description" content="Joe's Collection of Cool Sound files for you to use in your home page!">
<meta name="keywords" content="music sounds midi wav joe collection">
</head>

<body>
Page Goes Here
</body>

</html>

