

CSS

zweispaltige Layouts

Zweispaltiges Layout (vereinfacht)

```
* {  
  margin : 0px;  
  padding : 0px; }  
  
.navigation {  
  width : 200px;  
  background-color : silver;  
  float : left; }  
  
.hauptbereich {  
  margin-left : 200px;  
  background-color : yellow; }  
  
.footer {  
  background-color : fuchsia;  
  margin : 0px;  
  text-align : center; }
```


```
<div class="navigation">  
  <!-- Navigationspunkte -->  
</div>  
  
<div class="hauptbereich">  
  <!-- Text Text ... -->  
</div>  
  
<div class="footer">  
  <!-- Footer-Inhalt -->  
</div>
```


Problem:
Bei unterschiedlichen Hintergrundfarben
haben Spalten unterschiedliche Höhe.

Trick:

**Dem Hauptbereich wird NICHT
margin-left : 200px
zugewiesen, sondern
border-left : 200px solid #ffccff**

(linke Spalte keine Hintergrundfarbe)

Spalten in gleicher Höhe

(Komplizierte) CSS-Tricks nötig:

<http://www.smashingmagazine.com/2010/11/08/equal-height-columns-using-borders-and-negative-margins-with-css/>

<http://www.positioniseverything.net/articles/onetruelayout/>

<http://buildinternet.com/2009/07/four-methods-to-create-equal-height-columns/>

Zweispaltiges Layout mit "Container"/"Wrapper"

