

Tabeller - tables

- [Exempel på tabeller »](#)

- [Grundkoden för tabellen »](#)

- [Tabell- och kolumnbredd »](#)

- [Sammanfoga celler »](#)

- [Bakgrundsbild och bakgrundsfärg »](#)

- [Kantlinjebredd och färg »](#)

- [Avstånd mellan celler och innehåll »](#)

- [Justering av tabeller och innehåll »](#)

- [Tabeller i tabeller - nästlade tabeller »](#)

- [Andra tabellegenskaper »](#)

- [Skuggor med bakgrundsbild »](#)

Innehållet i en sida är beroende av bildskärmens upplösning och webläsarfönstrets storlek och det är svårt att bestämma exakt var text ska radbrytas och annat innehåll ska placeras. Med hjälp av **tabeller** kan du bestämma den exakta bredden och höjden på en yta. En tabell består av **rader** och **kolumner** som är indelade i **celler**. Du kan ha olika bredd på kolumner och rader och du kan sammanfoga flera celler till en.

Tips! Tabeller var tidigare den enda bra metoden att bestämma position, bredd och höjd på text och andra objekt. Idag finns andra metoder som kräver mindre kod och har bättre egenskaper än tabeller och ett exempel är CSS-boxar och hela CSS-layouter - läs mer i guiden [CSS- positionering »](#) . W3C förespråkar att innehållet ska separeras från layouten och anser att tabeller bara ska användas till "tabulär data" och inte för positionering och layout - läs mer om [W3C och webstandards »](#)

Exempel på tabell och celler:

OBS! Tabellens totala bredd är oberoende av kantlinjebredd, padding eller avstånd mellan celler. Om du ökar måtten på en kantlinje blir ytan för tabellens innehåll mindre:

[se exemplet ovan i eget fönster »](#)

Tabell där celler sträcker sig över två kolumner (colspan) och två rader (rowspan):

Cell över 2 kolumner	
	Cell över 2 rader

Du kan även skapa tabeller inuti tabeller - **nästlade tabeller**:

Tabell 1		
Tabell 2		

Bredden på tabellerna kan variera med fönstrets storlek eller ha en fast bestämd storlek angiven i procent eller pixlar. Vanligt på websidor är att man anpassar bredden på websidan så att användaren aldrig behöver bläddra i sidled (nedre horisontella bläddringslisten). Läs mer om bildskärms upplösning i avsnittet om [bildskärmsupplösning](#) »

Lämplig bredd på tabeller för anpassning till olika upplösningar ser du nedan. Kom ihåg att bläddringslisterna i webläsaren också tar plats, räkna med att de har ca 20 pixlars bredd. Vill du ha lite luft runt innehållet i tabellen så gör du den tex 100 pixlar mindre. Här är några riktmärken när du bestämmer tabellbredd för ditt textinnehåll. Tänk på att långa textrader är svårästa och att en tabellbredd på ca **500-550 pixlar** ungefär motsvarar en **A4-pappersbredd** vid utskrift.

Bildskärmens upplösning 800x600 - maximal bredd 780 pixlar
Bildskärmens upplösning 1024x768 - maximal bredd 1000 pixlar
Bildskärmens upplösning 1280x1024 - maximal bredd 1260 pixlar

Grundkoden för tabellen

Märket **<TABLE>** anger att det är en **tabell**, **<TR>** definierar **rader** och **<TD>** en **cell**. Alla Rader består av en eller flera tabellceller.

En tabell med **1 rad och 1 kolumn** kan ut så här:

Exempel:

En tabell med en rad och en kolumn...

```
<table border="1">
<tr>
<td> En tabell... </td>
</tr>
</table>
```

Attributen som bestämmer tabellens övriga egenskaper:

- WIDTH** (tabell- eller cellbredd)
- HEIGHT** (tabell- eller cellhöjd)
- BORDER** (kantlinje)
- CELLSPACING** (avstånd mellan celler)
- CELLPADDING** (avstånd mellan cellkant och innehåll)
- BORDERCOLOR** (kantlinjefärg)
- BGCOLOR** (bakgrundsfärg i tabell)
- BACKGROUND** (bakgrundbild i tabell)
- COLSPAN** (cell över flera kolumner)
- ROWSPAN** (cell över flera rader)

Tabell- och kolumnbredd

Bredd på tabell och kolumner anges i **pixlar** eller **procent**. Tabellen nedan har bredden 100 pixlar:

En tabell med en rad och en kolumn i 100 pixlars bredd...
--

```
<table width="100" border="1">
<tr>
<td> En tabell... </td>
</tr>
</table>
```

Tabell med 100% bredd:

En tabell med en rad och en kolumn i 100 procents bredd...

```
<table width="100%" border="1">
<tr>
<td> En tabell... </td>
</tr>
</table>
```

Flera **rader** och **kolumner** anges genom att upprepa **<TR>** och **<TD>**:

cell1	cell2
cell3	cell4

```
<table width="200" border="1">
<tr>
<td> cell1 </td>
<td> cell2 </td>
</tr>
<tr>
<td> cell3 </td>
<td> cell4 </td>
</tr>
</table>
```

Bredden på **kolumn** anger du genom att ange ett värde för cellen **<TD>**. Alla celler i samma kolumn har samma bredd och du kan inte ha olika bredd på cellerna i samma kolumn.

Exempel:

cell1 150 pixlars bredd	cell2
cell3	cell4

```
<table width="200" border="1">
<tr>
<td width="150"> cell1 </td>
<td> cell2 </td>
</tr>
<tr>
<td> cell3 </td>
<td> cell4 </td>
</tr>
</table>
```

Höjden på cellen ger samma höjd för alla celler i samma rad:

--	--

cell1 150 pixlars höjd	cell2
cell3	cell4

```
<table width="200" border="1">
<tr>
<td height="150">cell1 </td>
<td>cell2 </td>
</tr>
<tr>
<td>cell3 </td>
<td>cell4 </td>
</tr>
</table>
```

Sammanfoga celler

Attributet **COLSPAN** och ett värde för antalet kolumner eller rader som ska "spannas" vilket innebär att en cell sträcker sig över över flera kolumner:

cell1	cell2
cell3	

```
<table width="200" border="1">
<tr>
<td>cell1 </td>
<td>cell2 </td>
</tr>
<tr>
<td colspan="2">cell3 </td>
</tr>
</table>
```

Sammanfoga rader med attributet **ROWSPAN** och ett värde för antalet rader som ska "spannas":

cell1	cell2
cell3	

```
<table width="200" border="1">
<tr>
<td>cell1 </td>
<td rowspan="2">cell2 </td>
</tr>
<tr>
<td>cell3 </td>
</tr>
</table>
```

Olika celler kan sträcka sig över flera kolumner och rader som i exemplet nedan:

cell1	
-------	--

cell1		cell2
cell3		
cell4		
cell5	cell6	cell7

```
<table width="200" border="1">
<tr>
<td colspan="2">cell1 </td>
<td rowspan="2">cell2 </td>
</tr>
<tr>
<td colspan="2">cell3 </td>
</tr>
<tr>
<td colspan="3">cell4 </td>
</tr>
<tr>
<td>cell5 </td>
<td>cell6 </td>
<td>cell7 </td>
</tr>
</table>
```

Bakgrundsbild och bakgrundsfärg

Bakgrund i form av färg eller bild kan anges för tabellen men om du anger både bakgrundsfärg och bakgrundsbild så är det bilden som syns. Bakgrundsfärg kan anges även i cellerna och ersätter då tabellens färg i den aktuella cellen:

cell1	cell2
cell3	cell4

```
<table width="100%" border="1" bgcolor="#99cc66">
<tr>
<td>cell1 </td>
<td>cell2 </td>
</tr>
<tr>
<td>cell3 </td>
<td bgcolor="#CC6600">cell4 </td>
</tr>
</table>
```

Exempel 2:

cell1	cell2
cell3	cell4

```
<table width="100%" border="1" background="logotype.gif">
<tr>
<td>cell1 </td>
<td>cell2 </td>
</tr>
<tr>
<td>cell3 </td>
<td bgcolor="#cc6600">cell4 </td>
</tr>
```

</table>

Kantlinjebredd och färg

Bredden på kantlinjerna är desamma för hela tabellen men färgen kan du bestämma individuellt för varje cell..

Exempel:

cell1	cell2
cell3	cell4

```
<table width="100%" border="1" bordercolor="#006699">
<tr>
<td> cell1 </td>
<td> cell2 </td>
</tr>
<tr>
<td> cell3 </td>
<td bordercolor="#CC0000"> cell4 </td>
</tr>
</table>
```

Tabellens kantlinje visas även runt alla celler men bredden på kantlinjen - 5 pixlar i exemplet nedan - påverkar bara ramen runt tabellen:

cell1	cell2
cell3	cell4

```
<table width="200" border="5" cellspacing="0" bordercolor="#006699">
<tr>
<td> cell1 </td>
<td> cell2 </td>
</tr>
<tr>
<td> cell3 </td>
<td bordercolor="#CC0000"> cell4 </td>
</tr>
</table>
```

Ett attribut till <TABLE> som påverkar den **yttre kantlinjen** är **FRAME** som kan ha någon av följande värden:

- ABOVE** (ovanför)
- BELOW** (under)
- BORDER** (alla sidor)
- BOX** (alla sidor, samma som "border")
- HSIDES** (ovan och under)
- VSIDES** (höger och vänster)
- LHS** (vänster)
- RHS** (höger)
- VOID** (inga kantlinjer alls)

Exempel 1:

frame="above"	ovan	

```
<table width="100%" border="1" cellspacing="0" bordercolor="#006699" frame="above">
<tr>
<td></td>
```

```
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
</table>
```

frame="below"	nedan	

frame="hsides"	ovan under	

frame="vsides"	höger vänster	

frame="lhs"	vänster	

frame="rhs"	höger	

Avstånd mellan celler och innehåll

Du kan själv styra avståndet mellan **cellerna** med attributen **CELLSPACING** som anges i antal pixlar:

cellspacing="1"

cell1	cell2	cell3
cell4	cell5	cell6

cellspacing="5"

cell1	cell2	cell3
cell4	cell5	cell6

Avståndet mellan **cellkant** och **innehåll** i själva cellen kallas **CELLPADDING** (cellstopning):

cellpadding="0"

cell1	cell2	cell3
cell4	cell5	cell6

cellpadding="5"

cell1	cell2	cell3
cell4	cell5	cell6

Justering av tabeller och innehåll

Justering av tabellen och cellernas innehåll sker med attributen **VALIGN** för vertikal justering och **ALIGN** för horisontell justering. Tabellen är som standard vänsterjusterad och cellernas innehåll är vänsterjusterat i sidled och centrerat i höjddled. OBS! Innehållet i cellerna är alltså centrerat vertikalt som standard vilket ofta inte syns förrän cellernas innehåll ger olika höjd på cellerna.

Exempel:

En cell med ganska mycket textinnehåll som får den andra cellens innehåll att centreras vertikalt när så mycket utrymme krävs så att höjden ändras	Centrerat i höjdled som standard...
cell3	cell4

Genom att ange att **alla celler** i en rad <TR> ska justeras vertikalt i **överkant (TOP)** så undviker du att någon cells innehåll hamnar i mitten.

En cell med ganska mycket textinnehåll som får den andra cellens innehåll att centreras vertikalt när så mycket utrymme krävs så att höjden ändras	...Nu är innehållet justerat mot överkanten .
cell3	cell4

```
<table width="200" border="1">
<tr valign="top">
<td> En cell med... </td>
<td> ...Nu är innehållet... </td>
</tr>
<tr valign="top">
<td>cell3</td>
<td>cell4</td>
</tr>
</table>
```

Hela **tabellen** kan justeras med attributet **ALIGN** och då standard är **left** behöver det inte anges. Attributen **right** och **center** kan du använda och tabellen nedan är centrerad.

En cell med ganska mycket textinnehåll som får den andra cellens innehåll att centreras vertikalt när så mycket utrymme krävs så att höjden ändras	...Nu är innehållet justerat mot överkanten.
cell3	cell4

```
<table width="200" border="1" align="center" >
<tr valign="top">
<td> En cell med... </td>
<td> ...Nu är innehållet... </td>
</tr>
<tr valign="top">
<td>cell3</td>
<td>cell4</td>
</tr>
</table>
```

Här är fler exempel där cellinnehållet är justerat horisontellt och vertikalt med attributen **ALIGN** och **VALIGN**:

En cell med ganska	innehållet
--------------------	------------

mycket textinnehåll som dessutom är justerat åt höger med attributet ALIGN som avser den horisontella justeringen	i denna cell justerat mot botten med VALIGN.
... höger	standard för cellers innehåll (vänster)

```

<table width="200" border="1">
<tr>
<td align="right">...höger</td>
<td valign="bottom">...botten</strong>.</td>
</tr>
<tr valign="top">
<td align="right">...höger</td>
<td>...vänster</td>
</tr>
</table>
 
```

Tabell i tabell - nästlad tabell

Nästlade tabeller är när du placerar en tabell i en annan tabell . Användbart när cellernas kanter inte ska ligga kolumnvis eller när du vill ha celler både med och utan kantlinjer:


```

<table width="200" border="1">
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td colspan="3">
<table width="100%" border="1">
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</table>
</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
</table>
 
```

Genom att ändra avstånd mellan och i cellerna (SPACING och PADDING) kan du ge intrycket av att cellerna tillhör samma tabell och sträcker sig över kolumnernas gränser.

Exempel 2:


```

<table width="200" border="1" cellpadding="0" cellspacing="0" bordercolor="#CC3300">
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td colspan="3">
<table width="100%" border="1" cellpadding="0" cellspacing="0">
<tr bordercolor="#006699">
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</table>
</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
</table>

```

Om du vill ha en **ram runt tabellen** endast på tabellens yttre kant och inte mellan cellerna kan du infoga din tabell i en annan tabell som endast består av 1 rad och 1 kolumn men har kantlinjer. I exemplet nedan har den "inre" tabellen inga kantlinjer men den övre raden har samma bakgrundsfärg som kantlinjefärgen i den "yttre" tabellen:

1.) En tabell som består av **en rad** och **en kolumn** med kantlinje (200 pixlars bredd):

--

2.) En till tabell med det huvudsakliga innehållet men utan kantlinjer och 100% bredd:

		Rubrik	
cell1	cell2		cell3
cell4	cell5		cell6

3.) ...placeras i den första tabellen:

		Rubrik	
cell1	cell2		cell3
cell4	cell5		cell6

```

<table width="100%" border="1" cellpadding="0" cellspacing="0" bordercolor="#006699">
<tr>
<td>
<table width="100%" border="0" cellpadding="3" cellspacing="0">
<tr align="center" bgcolor="#3366FF">
<td colspan="3"> Rubrik</td>
</tr>
<tr>
<td>cell1 </td>
<td>cell2 </td>
<td>cell3 </td>

```

```

</tr>
<tr>
<td> cell4 </td>
<td> cell5 </td>
<td> cell6 </td>
</tr>
</table>
</td>
</tr>
</table>
 
```

Andra tabellegenskaper

En tabell kan ha flera attribut som påverkar cellernas egenskaper. Du kan tilldela vissa celler egenskapen **TH** (rubrik) vilket gör att textstilen blir kraftigare och innehållet centrerat.

Exempel:

cell	Rubrik	cell
	Cellen ovanför denna har egenskapen TH (rubrik) och textinnehållet blir då centrerat och krafigare...	

```

<table border="1">
<tr>
<td> cell </td>
<th> Rubrik </th>
<td> cell </td>
</tr>
<tr>
<td> </td>
<td> Cellen ovanför... </td>
<td> </td>
</tr>
</table>
 
```

Genom att använda attributet **NOWRAP** anger du att textinnehållet i en cell inte får radbrytas.

Exempel:

cell 1 i rad nr 1 där texten inte radbryts då attributet nowrap används	cell 2 i rad nr 1 där innehållet radbryts.	cell 3 i rad nr 1 där innehållet radbryts
(nowrap)	standard	standard

```

<table border="1">
<tr>
<td nowrap> cell 1 i rad nr 1 </td>
<td> cell 2 i rad nr 1 </td>
<td> cell 3 i rad nr 1 </td>
</tr>
<tr>
<td> </td>
<td> </td>
<td> </td>
</tr>
</table>
 
```

Ett alternativ är att använda märkena **THEAD** (tabellhuvud), **TFOOT** (tabellfot) och **TBODY** (tabellkropp) vilket ger en logisk uppdelning av tabellen. Viktigt är då att du anger tabellen huvud och fot innan du anger kroppen.

cell1	cell2	cell3
--------------	--------------	--------------

cell4	cell5	cell6
cell7	cell8	cell9

```
<table width="100%">
<thead>
<tr>
<th> cell1
<th> cell2
<th> cell3
</tr>
</thead>
<tfoot>
<tr>
<th> cell7
<th> cell8
<th> cell9</tr>
</tfoot>
<tbody>
<tr>
<td> cell4
<td> cell5
<td> cell6
</tr>
</tbody>
</table>
```

Skugga med bakgrundsbild

En skugga i tabellcellen gör du med en bakgrundsbild. [Läs mer om Skuggor i tabellcellerna här »](#)

Tips! Tabeller var tidigare den enda bra metoden att bestämma position, bredd och höjd på text och andra objekt. Idag finns andra metoder som kräver mindre kod och har bättre egenskaper än tabeller och ett exempel är CSS-boxar och hela CSS-layouter - läs mer i guiden [CSS- positionering »](#) . W3C förespråkar att innehållet ska separeras från layouten och anser att tabeller bara ska användas till "tabulär data" och inte för positionering och layout - läs mer om [W3C och webstandards »](#)

[Copyright © **Webdesignskolan**
 Materialet får skrivas ut och användas för personligt bruk.
 Användning i undervisningssyfte är ej tillåten utan vårt tillstånd - [läs mer här »](#)]