

テーブルタグにおけるHTMLとスタイルシートの違い

HTMLの場合		スタイルシートの場合		効果
開始タグ	終了タグ	開始タグ	終了タグ	
<table align = "...">	</table>	table {float: left/right/center;}	</style>	表に並ぶ文字の位置を指定する
<table border = "...">	</table>	table {border: ...px;}	</style>	表の枠に線を付けることができる
<table width = " ..." height = "...">	</table>	table {width: ...px , height: ...px;}	</style>	表の大きさを指定する
<table bordercolor = "...">	</table>	table {border-color: ...(例:#000000,black);}	</style>	表の枠の色を指定する
<table bgcolor = "...">	</table>	table {background-color: ...(例:#000000,black);}	</style>	表の背景色を指定する
<table background = "...">	</table>	table {background-image: url(...jpg/.gifなど);}	</style>	背景に画像を表示する
<tr width = " ..." height = "...">	</tr>	tr {width: ...px , height: ...px;}	</style>	セルの大きさを指定する
<td width = " ..." height = "...">	</td>	td {width: ...px , height: ...px;}	</style>	
<th width = " ..." height = "...">	</th>	th {width: ...px , height: ...px;}	</style>	
<tr bgcolor = "...">	</tr>	tr {background-color: ...(例:#000000,black);}	</style>	セルの背景色を指定する
<td bgcolor = "...">	</td>	td {background-color: ...(例:#000000,black);}	</style>	
<th bgcolor = "...">	</th>	th{background-color: ...(例:#000000,black);}	</style>	
<tr align="...">	</tr>	tr{text-align: left/right/center;}	</style>	セル内の文字の横方向の位置を指定する
<td align="...">	</tr>			
		th{text-align: left/right/center;}	</style>	
<tr valign="...">	</tr>			セル内の文字の縦方向の位置を指定する
<td valign="...">	</td>	td {vertical-align: top/bottom/middle;}	</style>	
		th {vertical-align: top/bottom/middle;}	</style>	