

Chapter - 11

khaleel Alwaheep 771514713

Bootstrap Get Started?

What is Bootstrap?

- Bootstrap is a free front-end framework for faster and easier web development
- 2) Bootstrap includes HTML and CSS based design templates for typography, forms, buttons, tables, navigation, modals, image carousels and many other, as well as optional JavaScript plugins
- 3) Bootstrap also gives you the ability to easily create responsive designs

Bootstrap Get Started?

What is Responsive Web Design?

Responsive web design is about creating web sites which automatically adjust themselves to look good on all devices, from small phones to large desktops.

Bootstrap History

Bootstrap was developed by Mark Otto and Jacob Thornton at Twitter, and released as an open source product in August 2011 on GitHub.

In June 2014 Bootstrap was the No.1 project on GitHub!

Why Use Bootstrap?

Advantages of Bootstrap:

- 1) Easy to use: Anybody with just basic knowledge of HTML and CSS can start using Bootstrap
- 2) Responsive features: Bootstrap's responsive CSS adjusts to phones, tablets, and desktops
- 3) Browser compatibility: Bootstrap is compatible with all modern browsers (Chrome, Firefox, Internet Explorer, Safari, and Opera)

Where to Get Bootstrap?

There are **two ways** to start using Bootstrap on your own web site.

You can:

- 1) Download Bootstrap from <u>getbootstrap.com</u>
- 2) Include Bootstrap from a CDN

1- Downloading Bootstrap

If you want to download and host Bootstrap yourself, go to <u>getbootstrap.com</u>, and follow the instructions there.

Where to Get Bootstrap?

S getbootstrap.com/getting-started/Fdownload

Download

Bootstrap (currently v3.2.0) has a few easy ways to quickly get started, each one appealing to a different skill level and use case. Read through to see what suits your particular needs.

Bootstrap

Complied and minified CSS, JavaScript, and fonts. No docs or original source files are included.

Source code

Source Less, JavaScript, and font files, along with our docs. Requires a Less compiler and some setup.

Download source

Sass

Bootstrap ported from Less to Sass for easy inclusion in Rails, Compass, or Sass-only projects.

Download Sass

Download

What's included Compiling CSS and JavaScript Basic template Examples Community Disabling responsiveness Migrating from 2 x to 3.0 Browser and device support Third party support Accessibility License FAQs Translations

Back to top

Where to Get Bootstrap?

2- Bootstrap CDN

- If you don't want to download and host Bootstrap yourself, you can include it from a CDN (Content Delivery Network).
- MaxCDN provides CDN support for Bootstrap's CSS and JavaScript.
- You must also include jQuery:

MaxCDN:

<!-- Latest compiled and minified CSS --> <link rel="stylesheet" href="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.7/css/bootstrap.min.css">

```
<!-- jQuery library -->
<script
src="https://ajax.googleapis.com/ajax/libs/jquery/3.2.1/jquery.min.js"></script>
```

```
<!-- Latest compiled JavaScript -->
<script
src="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.7/js/bootstrap.min.js"></script>
```

Grid system

هو نظام/ بنية تركيبية ابتكرت/ أوجدت في عالم الويب لتنظيم المحتوى ضمن خطوط متقاطعة عموديا و أفقيا و عادة ما يكون هذا النظام ثنائي البعد

والآن ال bootstrap Grid System ويحتوي على bootstrap مع امكانية التغيير ال bootstrap ويحتوي على 12colmn مع امكانية التغيير على عدد الأعمدة وخصائصها باستخدام ال bootstrap ..وهو responsive ومبني على أساس mobile first .. فلا يعني استخدام ال grid وحده أنه responsive وإنما قد يحتاج ذلك الى تخصيص العمل ..لكن باستخدام ال bootstrap وينما قد يحتاج ذلك الى responsive بشكل تلقائي .. ^_*

grid system

Grid Classes

- The Bootstrap grid system has four classes:
- xs (for phones) Extra small devices Phones (<768px)
- sm (for tablets) Small devices Tablets (>=768px)
- md (for desktops) Medium devices Desktops (>=992px)
- Ig (for larger desktops) Large devices
 Desktops(>=1200px)
- The classes above can be combined to create more dynamic and flexible layouts.

Bootstrap Grid System

- Bootstrap's grid system allows up to 12 columns across the page.
- If you do not want to use all 12 columns individually, you can group the columns together to create wider columns:

span 1	span 1	span 1	span 1	span 1	span 1	span 1	span 1	span 1	span 1	span 1	span 1
span 4			span 4				span 4				
span 4			span 8								
span 6			span 6								
span 12											

- Bootstrap also requires a containing element to wrap site contents.
- There are two container classes to choose from:
- The .container class provides a responsive fixed width container
- The .container-fluid class provides a full width container, spanning the entire width of the viewport

□ First; create a **row** (<div class="row">). Then,

add the desired number of columns (tags with appropriate .col-*-* classes).

- Note that numbers in .col-*-* should always add up to 12 for each row.
- Below we have collected some examples of basic
 Bootstrap grid layouts.

class="row">

<div class="col-sm-4">.col-sm-4</div>

<div class="col-sm-4">.col-sm-4</div>

<div class="col-sm-4">.col-sm-4</div>

</div>

Bootstrap Buttons

Button Styles

Bootstrap provides different styles of buttons:

To achieve the button styles above, Bootstrap has the following classes:

- .btn
- .btn-default
- .btn-primary
- .btn-success
- .btn-info
- .btn-warning
- .btn-danger
- .btn-link

button

- oldstart <button type="button" class="btn">Basic</but ton> <button type="button" class="btn btndefault">Default</button>
 - <button type="button" class="btn btnprimary">Primary</button>

```
<button type="button" class="btn btn-
success">Success/button>
```

```
<button type="button" class="btn btn-
info">Info</button>
```

Button Sizes

Bootstrap provides four button sizes:

The classes that define the different sizes are:

- .btn-lg
- .btn-md
- .btn-sm
- .btn-xs

> <button type="button" class="btn btnprimary btn-lg">Large</button> <button type="button" class="btn btnprimary btn-md">Medium</button>

Add class **.btn-block** to create a block level button:

Block Level Buttons

A block level button spans the entire width of the parent element.

Button 1
Button 2

<button type="button" class="btn btn-primary btn-block">Button
1</button>

Active/Disabled Buttons

- The class .active makes a button appear pressed, and the class .disabled makes a button unclickable:
- Example

Button Groups

Bootstrap allows you to group a series of buttons together (on a single line) in a button group:

Apple Samsung Sony

Use a <div> element with class .btn-group to create a button group:

Bootstrap Form Layouts

- Bootstrap provides three types of form layouts:
- Vertical form (this is default)
- Horizontal form
- Inline form
- Standard rules for all three form layouts:
- Wrap labels and form controls in
- <div class="form-group"> (needed for optimum spacing)
- Add class .form-control to all textual <input>, <textarea>, and <select> elements

form-group

```
\neg <form>
 <div class="form-group">
 <label for="email">Email address:</label>
 <input type="email" class="form-</pre>
  control" id="email">
 </div>
 <div class="form-group">
 <label for="pwd">Password:</label>
 <input type="password" class="form-</pre>
  control" id="pwd">
 </div>
 <div class="checkbox">
 <label><input type="checkbox"> Remember me</label>
 </div>
 <button type="submit" class="btn btn-</pre>
  default">Submit</button>
  </form>
```

form-group

Email:

Enter email

Password:

Enter password

C Remember me

Submit

```
 <div class="form-group">
 <label for="comment">Comment:</labe
 l>
 <textarea class="form-
 control" rows="5" id="comment"></text
 area>
 </div>
```

Bootstrap Textarea

Comment:

form-inline

Bootstrap Inline Form

Email:	Enter email	Password:	Enter password	Remember me
Submi	t			

In an inline form, all of the elements are inline, left-aligned, and the labels are alongside.

Note: This only applies to forms within viewports that are at least 768px wide!

Additional rule for an inline form:

• Add class .form-inline to the <form> element

The following example creates an inline form with two input fields, one checkbox, and one submit button:

form-horizontal

```
class="form-horizontal">
 <div class="form-group">
 <label class="control-label</pre>
 col-sm-2" for="email">Email:</label>
 <div class="col-sm-10">
 <input type="email" class="form</pre>
control" id="email" placeholder="Enter email">
 </div>
  </div>
  <div class="form-group">
 <label class="control-label col-sm-
2" for="pwd">Password:</label>
 <div class="col-sm-10">
 <input type="password" class="form-</pre>
control" id="pwd" placeholder="Enter password">
 </div>
  </div>
```

Bootstrap Horizontal Form

Email:	Enter email
Password:	Enter password

□ Remember me

Form control: checkbox

The form below contains three checkboxes. The last option is disabled:

- Option 1
- Option 2

Option 3

checkbox

```
class="checkbox">
 <label><input type="checkbox" value=""
 >Option 1</label>
 </div>
 <div class="checkbox">
 <label><input type="checkbox" value=""
 >Option 2</label>
 </div>
 <div class="checkbox disabled">
 <label><input type="checkbox" value=""
  disabled>Option 3</label>
 </div>
```

.checkbox-inline

Use the .checkbox-inline class if you want the checkboxes to appear on the same line:

□ Option 1 □ Option 2 □ Option 3

<label class="checkbox inline"><input type="checkbox" value="">Option 1</label>
 <label class="checkbox inline"><input type="checkbox" value="">Option 2</label>
 <label class="checkbox inline"><input type="checkbox" value="">Option 3</label>

.radio-inline

- Use the .radio-inline class if you want the radio buttons to appear on the same line:
- <label class="radioinline"><input type="radio" name="optradio">Option 1</label> <label class="radioinline"><input type="radio" name="optradio">Option 2</label> <label class="radioinline"><input type="radio" name="optradio">Option 3</label>

○ Option 1 ○ Option 2 ○ Option 3

radio

Bootstrap Radio Buttons

```
Option 1
```

```
Option 2
```

```
Option 3
```

```
class="radio">
```

<label><input type="radio" name="optradio">Option 1</label>
</div>

```
<div class="radio">
```

<label><input type="radio" name="optradio">Option 2</label>
</div>

```
<div class="radio disabled">
```

<label><input type="radio" name="optradio" disabled>Option 3</label>

```
</div>
```


Bootstrap includes 260 glyphs from the Glyphicon Halflings set

- Bootstrap Glyph Example
- Envelope icon: Search icon: Print icon:

Bootstrap Input Groups

Bootstrap Input Groups

The **.input-group** class is a container to enhance an input by adding an icon, text or a button in front or behind it as a "help text".

The .input-group-addon class attaches an icon or help text next to the input field.

-	Email			
	Password			
Text	Additional Info			

input-group-addon

```
<form>
<div class="input-group">
 <span class="input-group-addon"><i class="glyphicon"</pre>
  glyphicon-user"></i></span>
 <input id="email" type="text" class="form-</pre>
  control" name="email" placeholder="Email">
 </div>
 <div class="input-group">
 <span class="input-group-addon"><i class="glyphicon"</pre>
  glyphicon-lock"></i></span>
 <input id="password" type="password" class="form-</pre>
  control" name="password" placeholder="Password">
 </div>
 <div class="input-group">
 <span class="input-group-addon">Text</span>
 <input id="msg" type="text" class="form-</pre>
  control" name="msg" placeholder="Additional Info">
 </div>
  </form>
```

input-group-lg

class="input-group input-group-lg">

Contextual **Colors** and Backgrounds

- Bootstrap also has some contextual classes that can be used to provide "meaning through colors".
- The classes for text colors are:
- .text-muted,
- .text-primary,
- .text-success,
- .text-info,
- .text-warning,
- and .text-danger:
Contextual Colors and **Backgrounds**

- □ The classes for background colors are:
- .bg-primary,
- □ .bg-success,
- 🗆 .bg-info,
- .bg-warning,
- and .bg-danger:

text

.text-left	Indicates left-aligned text
.text-center	Indicates center-aligned text
.text-right	Indicates right-aligned text
.text-justify	Indicates justified text
.text-nowrap	Indicates no wrap text
.text-lowercase	Indicates lowercased text
.text-uppercase	Indicates uppercased text
.text-capitalize	Indicates capitalized text

table

Bootstrap Tables				
.table	class adds basic styling to a table:			
.table-bordered	class adds borders on all sides of the table and cells:			
.table-hover	class adds a hover effect (grey background color) c table rows:			
.table-responsive	<pre>class creates a responsive table. <div class="table-responsive"></div></pre>			
.table-striped	class adds zebra-stripes to a table:			
	<pre>success </pre>			

Bootstrap Images

Bootstrap Image Shapes

Rounded Corners:

Circle:

Thumbnail:

img-rounded

Rounded Corners

- The .img-rounded class adds rounded corners to an image (IE8 does not support rounded corners):
- Example
- <img src="cinqueterre.jpg"
 </pre>

class="img-rounded" alt="Cinque

Terre" width="304" height="236">

img-circle

Circle

- The .img-circle class shapes the image to a circle (IE8 does not support rounded corners):
- Example
- <img src="cinqueterre.jpg"
 </pre>
- class="img-circle" alt="Cinque
- Terre" width="304" height="236">

img-thumbnail

- Thumbnail
- The .img-thumbnail class shapes the image to a thumbnail:
- Example
- <img src="cinqueterre.jpg"
 </pre>
- class="img-thumbnail" alt="Cinque Terre" width="304" height="236">

navbar

```
WebSiteName
 Home
 Page 1
 Page 2
 Page 3
<nav class="navbar navbar-inverse navbar-fixed-
top">
  <div class="container-fluid">
 <div class="navbar-header">
 <a class="navbar-</pre>
brand" href="#">WebSiteName</a>
 </div>
 <a href="#">Home</a>
 <a href="#">Page 1</a>
 <a href="#">Page 2</a>
 <a href="#">Page 3</a>
 </div>
</nav>
```


Fixed

الناف بار المثبت والمنطوى في bootstrap

<NAV> navbar navbar-default navbar-fixed-top navbar-fixed-bottom

collapsed <div> navbar-header

navbar-toggle
 <button> data-toggle
 data-target

<a> navbar-brand

<div> collapse navbar-collapse

av navbar-nav

navbar

```
<nav class="navbar navbar-inverse">
<div class="container-fluid">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-</pre>
  toggle="collapse" data-target="#myNavbar">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="#">WebSiteName</a>
 </div>
 <div class="collapse navbar-collapse" id="myNavbar">
 <a href="#">Home</a>
 <a href="#">Page 1</a>
 <a href="#">Page 2</a>
 <a href="#">Page 3</a>
```

```
 <a href="#"><span class="gly</a>
 phicon glyphicon-user"></span> Sign
 Up</a>
 <a href="#"><span class="gly</pre>
 phicon glyphicon-log-
 in"></span> Login</a>
 </div>
 </div>
 </nav>
```

dropdown

```
cli class="dropdown">
 <a class="dropdown-toggle" data-
 toggle="dropdown" href="#">Page 1
 <span class="caret"></span></a>
 <a href="#">Page 1-</a>
 1</a>
 <a href="#">Page 1-</a>
 2</a>
 <a href="#">Page 1-
 3</a>
```

Toggleable / Dynamic Tabs

HOME

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

nav-tabs

```
□ 
 <a data-</pre>
  toggle="tab" href="#home">Home</a>
 <a data-toggle="tab" href="#menu1">Menu 1</a>
 <a data-toggle="tab" href="#menu2">Menu 2</a>
  <div class="tab-content">
 <div id="home" class="tab-pane fade in active">
 <h3>HOME</h3>
 Some content.
 </div>
 <div id="menu1" class="tab-pane fade">
 <h3>Menu 1</h3>
 Some content in menu 1.
 </div>
 <div id="menu2" class="tab-pane fade">
 <h3>Menu 2</h3>
 Some content in menu 2.
 </div>
  </div>
```

Tab

```
□ 
 <a data-</pre>
 toggle="tab" href="#home">Home</a>
 <a data-toggle="tab" href="#menu1">Menu
 1</a>
 <div class="tab-content">
 <div id="home" class="tab-pane fade in active">
 <h3>HOME</h3>
 Some content.
 </div>
 <div id="menu1" class="tab-pane fade">
 <h3>Menu 1</h3>
 Some content in menu 1.
 </div>
  </div>
```


<div ></div 	id="myCarousel " class="carousel slide" data- ride="carousel"					
		class="carousel- indicators">				
		< i>	data- target="#myCarousel" data-slid-to="0" class="active"	<div> class="carousel- inner"></div>	<div> class="it em active"</div>	</img

```
<div id="myCarousel" class="carousel slide" data-</pre>
ride="carousel">
 <!-- Indicators -->
 data-target="#myCarousel" data-slide-
  to="0" class="active">
 data-target="#myCarousel" data-slide-to="2">
 <!-- Wrapper for slides -->
 <div class="carousel-inner">
 <div class="item active">
 <img src="la.jpg" alt="Los Angeles">
 </div>
 <div class="item">
 <img src="chicago.jpg" alt="Chicago">
 </div>
```

```
  <!-- Left and right controls -->

 <a class="left carousel-</pre>
  control" href="#myCarousel" data-slide="prev">
 <span class="glyphicon glyphicon-chevron-</pre>
  left"></span>
 <span class="sr-only">Previous</span>
 </a>
 <a class="right carousel-
  control" href="#myCarousel" data-slide="next">
 <span class="glyphicon glyphicon-chevron-</pre>
  right"></span>
 <span class="sr-only">Next</span>
 </a>
  </div>
```

- □ <script>
- \$ \$ (document).ready(function(){
- // Activate Carousel
- \$("#myCarousel").carousel({interval: 500});
- □ });</script>

The outermost <div>:

- Carousels require the use of an id (in this case id="myCarousel") for carousel controls to function properly.
- The class="carousel" specifies that this <div> contains a carousel.
- The .slide class adds a CSS transition and animation effect, which makes the items slide when showing a new item. Omit this class if you do not want this effect.
- The data-ride="carousel" attribute tells Bootstrap to begin animating the carousel immediately when the page loads.

The "Indicators" part:

- The indicators are the little dots at the bottom of each slide (which indicates how many slides there is in the carousel, and which slide the user are currently viewing).
- The indicators are specified in an ordered list with class .carousel-indicators.
- The data-target attribute points to the id of the carousel.
- The data-slide-to attribute specifies which slide to go to, when clicking on the specific dot.

The "Wrapper for slides" part:

- □ The slides are specified in a <div> with class .carousel-inner.
- The content of each slide is defined in a <div> with class .item. This can be text or images.
- The .active class needs to be added to one of the slides. Otherwise, the carousel will not be visible.
- The "Left and right controls" part:
- This code adds "left" and "right" buttons that allows the user to go back and forth between the slides manually.
- The data-slide attribute accepts the keywords "prev" or "next", which alters the slide position relative to its current position.

panel one	
panel two	
panel two content	

<div></div>	panel- group	id="pa nelid"					
		<div></div>	Panel panel- primary				
			<div></div>	panel- heading			
				<h2></h2>	panel- title		
					<a>	href="#one" data-toggle="collapse" data-parent="#panelid"	<div> panel- collapse collapse id="one"</div>
							<div> panel- body</div>

panel-group

- <div class="container-fluid">
- □ <div class="row">
- div class="col-lg-6 col-md-6 col-sm-12 col-xs-12" >
- <div class="panel-group" id="panelid">
- cliv class="panel panel-primary">
- <div class="panel-heading">
- <h2 class="panel-title">
- <a href="#one" data-toggle="collapse"</p>
- data-parent="#panelid">panel one
- \Box </h2></div>
- <div class="panel-collapse collapse" id="one">
- <div class="panel-body" >
- panel one content
- \Box </div></div></div>

panel-group

- <div class="panel-heading">
- class="panel-title">
- panel two
- □ </h2>
- □ </div>
- <div class="panel-collapse collapse in" id="two">
- <div class="panel-body" >
- panel two content
- □ </div>
- \Box </div></div>
- </div></div></div>
- □ </div>

class="well">Basic Well</div>

Well Size

Small Well

Normal Well

Large Well

Change the size of the well by adding the .well-sm class for small wells or .well-lg class for large wells:

Example

```
<div class="well well-sm">Small Well</div><div class="well well-lg">Large Well</div>
```

Alerts

Alerts are created with the .alert class, followed by one of the four contextual classes .alert-success, .alert-info, .alertwarning Or .alert-danger:

Alerts

Bootstrap provides an easy way to create predefined alert messages:

Success! This alert box indicates a successful or positive action.

Info! This alert box indicates a neutral informative change or action.

Warning! This alert box indicates a warning that might need attention.

Danger! This alert box indicates a dangerous or potentially negative action.

Alert

```
 <div class="alert alert-success">
 <strong>Success!</strong> Indicates a successful or
 positive action.
 </div>
```

```
<div class="alert alert-info">
 <strong>Info!</strong> Indicates a neutral informative
change or action.
</div>
```

```
<div class="alert alert-warning">
 <strong>Warning!</strong> Indicates a warning that
might need attention.
</div>
```

```
<div class="alert alert-danger">
 <strong>Danger!</strong> Indicates a dangerous or
potentially negative action.
</div>
```

Closing Alerts

- To close the alert message, add a .alertdismissable class to the alert container. Then add class="close" and data-dismiss="alert" to a link or a button element (when you click on this the alert box will disappear).
- odiv class="alert alert-success alertdismissable">

× <ctpopg>Succoss!

Success! Indicates a
successful or positive action.
</div>

Nesting Button Groups & Dropdown Menus

Apple Samsung Sony -

Nest button groups to create dropdown menus:

```
<div class="btn-group">
<button type="button" class="btn btn-</pre>
  primary">Apple</button>
 <button type="button" class="btn btn-</pre>
  primary">Samsung</button>
 <div class="btn-group">
 <button type="button" class="btn btn-primary dropdown-</pre>
  toggle" data-toggle="dropdown">
 Sony <span class="caret"></span></button>
 <a href="#">Tablet</a>
 <a href="#">Smartphone</a>
 </div>
  </div>
```

Bootstrap Badges and Labels

Badges on Buttons

Primary 7

Success 3

3

Danger 🌀

- div class="container">
- <h2>Badges on Buttons</h2>
- <button type="button" class="btn btn-primary">Primary
 7</button>
- >Success 3</button>
- <button type="button" class="btn btn-danger">Danger
 5</button>

□ </div>

Basic Pagination

- If you have a web site with lots of pages, you may wish to add some sort of pagination to each page.
- 1
 2
 3
 4
 4
 5
 5
 << href="#">4
 <
 <

 <

```
 <a href="#">l</a>
 <a href="#">l</a>
 <a href="#">l</a>
 <a href="#" class="active">3</a>
 <a href="#">4</a>
 <a href="#">li><a href="#">li><</a>
 <a href="#">li><a href="#"</a>
```

Basic Dropdown

Dropdown Example -

A dropdown menu is a toggleable menu that allows the user to choose one value from a predefined list:
- div class="container">
- ch2>Dropdowns</h2>
- Solution of the second seco
- expand upwards instead of downwards:
- div class="dropup">
- Solution class="btn btn-default dropdown-toggle"
- type="button" data-toggle="dropdown">Dropup Example
- ul class="dropdown-menu">
- li>HTML
- li>CSS
- JavaScript
- li class="divider">
- li>About Us
- □
- □ </div>
- $\Box </div>$

Dropup Example 🔺
About Us
JavaScript
CSS
HTML

Click Me

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

- Click on the button to toggle between showing and hiding content.

<div id="demo" class="collapse">
Lorem ipsum dolor text....
Lorem ipsum dolor sit amet, consectetur adipisicing elit,

- sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam,
- quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

</div>

cdiv id="demo" class="collapse in"> Lorem ipsum dolor text.... </div>