

Bootstrap 3.4.0

CSS

```
<link rel="stylesheet" href="https://stackpath.bootstrapcdn.com/bootstrap/3.4.0/css/bootstrap.min.css" integrity="sha384-PmY9l28Yg04JwMKbTvgaS7XNZJ30MK9FAZjjzXtLqyZCqBY6X6bXIkm++IkyinN+" crossorigin="anonymous">
```

JS

```
<script src="https://ajax.googleapis.com/ajax/libs/jquery/1.12.4/jquery.min.js"></script>
<script src="https://stackpath.bootstrapcdn.com/bootstrap/3.4.0/js/bootstrap.min.js" integrity="sha384-vhJnz10VIIdLktyixHY4Uk30HEwdQqPppqYR8+5mjsauETgLOcEynD9oPHhz18Nw" crossorigin="anonymous"></script>
```

CSS

Typography
 Code
 Tables
 Forms
 Buttons
 Images
 Helper classes
 Responsive utilities

JavaScript

Transitions
 Modal
 Dropdown
 Scrollspy
 Tab
 Tooltip
 Popover
 Alert
 Button
 Collapse
 Carousel
 Affix

Components

Glyphicons
 Dropdowns
 Button groups
 Button dropdowns
 Input groups
 Navs
 Navbar
 Breadcrumbs
 Pagination
 Labels
 Badges
 Jumbotron
 Page header
 Thumbnails
 Alerts
 Progress bars
 Media object
 List group
 Panels
 Responsive embed
 Wells

Bootstrap 3

Grid

Basic grid - full width is 12 columns wide

```
<!-- change .container to .container-fluid  
to be full width -->
```

```
<div class="container">  
  <!-- Columns are always 50% wide, on  
mobile and desktop -->  
  <div class="row">  
 <div class="col-xs-6">.col-xs-6</div>  
 <div class="col-xs-6">.col-xs-6</div>  
  </div>  
  <!-- nested columns example -->  
  <div class="row">  
 <div class="col-xs-6">.col-xs-6</div>  
 <div class="col-xs-6">.col-xs-6  
 <div class="row">  
 <div class="col-md-6">100% mobile  
50% everywhere else</div>  
 <div class="col-md-6">100% mobile  
50% everywhere else</div>  
 </div>  
 </div>  
  </div>  
</div>
```

Media queries

```
/* Extra small devices (phones, less than  
768px) No media query since this is the  
default in Bootstrap */  
/* small (tablets, 768px and up) */  
@media (min-width: @screen-sm-min) { ... }  
/* medium (desktops, 992px and up) */  
@media (min-width: @screen-md-min) { ... }  
/* large (large desktops, 1200px and up)  
*/  
@media (min-width: @screen-lg-min) { ... }
```

Text & Images

```
.text-left Left aligned text  
.text-center Center aligned text  
.text-right Right aligned text  
.text-justify Justified text  
.text-nowrap No wrap text  
.text-lowercase Lowercase text  
.text-uppercase Uppercase text  
.text-capitalize Capitalized text  
.lead Good for first paragraph of article  
.list-unstyled Removes default list  
margin/padding  
.list-inline Makes list items inline  
.dl-horizontal Makes list items two  
columns  
.img-responsive Make an image responsive  
.img-rounded Adds rounded corners to  
image  
.img-circle Crops image to be circle  
.img-thumbnail Adds rounded corner and  
border to an image  
.pull-left Floats item left  
.pull-right Floats item right  
.center-block Set an element to block  
with auto left and right margin  
.clearfix Clear floats by adding this  
class to the parent container
```

Blockquote

```
<blockquote><p>Lorem ipsum dolor</p>  
<footer>Someone famous in <cite  
title="Source Title">Source Title</  
cite></footer></blockquote>
```

Headings

```
<h1>h1. Bootstrap heading  
<small>Secondary text</small></h1>  
<p class="h1">Paragraph that looks like  
heading</p>
```

Navbar

```

<!-- Fixed top navbar with brand as logo image tags -->
<nav class="navbar navbar-default navbar-fixed-top">
  <div class="container-fluid">
 <!-- Brand and toggle get grouped for better mobile display -->
 <div class="navbar-header">
 <button type="button" class="navbar-toggle collapsed" data-toggle="collapse"
data-target="#bs-example-navbar-collapse-1" aria-expanded="false">
 <span class="sr-only">Toggle navigation</span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="#"></a>
 </div>
 <!-- Collect the nav links, forms, and other content for toggling -->
 <div class="collapse navbar-collapse" id="bs-example-navbar-collapse-1">
 <ul class="nav navbar-nav">
 <li class="active"><a href="#">Link <span class="sr-only">(current)</span></a></li>
 <li><a href="#">Link</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button"
aria-haspopup="true" aria-expanded="false">Dropdown <span class="caret"></span></a>
 <ul class="dropdown-menu">
 <li><a href="#">Action</a></li>
 <li role="separator" class="divider"></li>
 <li><a href="#">Separated link</a></li>
 </ul>
 </li>
 </ul>
 </div><!-- /.navbar-collapse -->
  </div><!-- /.container-fluid -->
</nav>

```

Bootstrap 3

Forms

```
<form>
  <div class="form-group">
 <label for="exampleInputEmail1">Email address</label>
 <input type="email" class="form-control" id="exampleInputEmail1"
placeholder="Email">
  </div>
  <div class="form-group">
 <label for="exampleInputPassword1">Password</label>
 <input type="password" class="form-control" id="exampleInputPassword1"
placeholder="Password">
  </div>
  <div class="form-group">
 <label for="exampleInputFile">File input</label>
 <input type="file" id="exampleInputFile">
 <p class="help-block">Example block-level help text here.</p>
  </div>
  <div class="checkbox">
 <label>
 <input type="checkbox"> Check me out
 </label>
  </div>
  <button type="submit" class="btn btn-default">Submit</button>
</form>
```

Buttons

- `.btn` Needs to be added to all buttons because it adds padding and margin
- `.btn-default` The default button style
- `.btn-primary` The button that has the primary action in a group
- `.btn-success` Could be used on the last submit button in a form
- `.btn-info` Informational button
- `.btn-link` Removes background color and add text color
- `.btn-(lg,sm, xs)` Large button, smaller than default button, even smaller
- `.btn-block` Button that spans full width of parent

Example

```
<a class="btn btn-default" href="#" role="button">Link</a>
```

Carousel

```

<div id="carousel-example-generic" class="carousel slide" data-ride="carousel">
  <!-- Indicators -->
  <ol class="carousel-indicators">
 <li data-target="#carousel-example-generic" data-slide-to="0" class="active"></li>
 <li data-target="#carousel-example-generic" data-slide-to="1"></li>
  </ol>
  <!-- Wrapper for slides -->
  <div class="carousel-inner" role="listbox">
 <div class="item active">
 
 <div class="carousel-caption">
 ...
 </div>
 </div>
 <div class="item">
 
 <div class="carousel-caption">
 ...
 </div>
 </div>
 ...
  </div>
  <!-- Controls -->
  <a class="left carousel-control" href="#carousel-example-generic" role="button" data-
slide="prev">
 <span class="glyphicon glyphicon-chevron-left" aria-hidden="true"></span>
 <span class="sr-only">Previous</span>
  </a>
  <a class="right carousel-control" href="#carousel-example-generic" role="button"
data-slide="next">
 <span class="glyphicon glyphicon-chevron-right" aria-hidden="true"></span>
 <span class="sr-only">Next</span>
  </a>
</div>

```

Bootstrap 3

Jumbotron

```
<div class="jumbotron">
  <h1>Hello, world!</h1>
  <p>...</p>
  <p><a class="btn btn-primary btn-lg" href="#" role="button">Learn more</a></p>
</div>
```

To make the jumbotron full width, and without rounded corners, place it outside all .containers and instead add a .container within.

```
<div class="jumbotron">
  <div class="container">
 ...
  </div>
</div>
```

Page header

```
<div class="page-header">
  <h1>Example page header <small>Subtext for header</small></h1>
</div>
```

Breadcrumbs

```
<ol class="breadcrumb">
  <li><a href="#">Home</a></li>
  <li><a href="#">Library</a></li>
  <li class="active">Data</li>
</ol>
```

Responsive embed

```
<!-- 16:9 aspect ratio - change aspect ratio by replacing 16by9 with 4by3 -->
<div class="embed-responsive embed-responsive-16by9">
  <iframe class="embed-responsive-item" src="..."></iframe>
</div>
```

Tables

```
<!-- Responsive table with all of the options applied -->
<div class="table-responsive">
  <table class="table table-condensed table-hover table-bordered table-striped">
 <tr class="active">...</tr>
  <tr>
 <td class="info">...</td>
  </tr>
</table>
</div>
```

Bootstrap 3

Alphabetical Index of CSS Classes

.active
.affix
.alert
.alert-danger
.alert-dismissible
.alert-info
.alert-link
.alert-success
.alert-warning
.arrow
.badge
.bg-danger
.bg-info
.bg-primary
.bg-success
.bg-warning
.bottom
.breadcrumb
.btn
.btn-block
.btn-danger
.btn-default
.btn-group
.btn-group-justified
.btn-group-vertical
.btn-info
.btn-link
.btn-primary
.btn-sm
.btn-success
.btn-toolbar
.btn-warning
.btn-xs
.caption
.caret
.carousel
.carousel-caption
.carousel-control
.carousel-indicators
.carousel-inner
.center-block
.checkbox
.checkbox-inline
.close
.col-lg-* /*(1-12)*/
.col-lg-offset-* /*(0-12)*/
.col-lg-pull-* /*(0-12)*/
.col-lg-push-* /*(0-12)*/
.col-md-* /*(1-12)*/
.col-md-offset-* /*(0-12)*/
.col-md-pull-* /*(0-12)*/
.col-md-push-* /*(0-12)*/
.col-sm-* /*(1-12)*/
.col-sm-offset-* /*(0-12)*/
.col-sm-pull-* /*(0-12)*/
.col-sm-push-* /*(0-12)*/
.col-xs-* /*(1-12)*/
.col-xs-offset-* /*(0-12)*/
.col-xs-pull-* /*(0-12)*/
.col-xs-push-* /*(0-12)*/
.collapse
.collapsing
.container
.container-fluid
.control-label
.divider
.dropdown
.dropdown-backdrop

.dropdown-header
.dropdown-menu
.dropdown-menu-left
.dropdown-menu-right
.dropdown-toggle
.embed-responsive
.embed-responsive-16by9
.embed-responsive-4by3
.fade
.form-control
.form-control-feedback
.form-control-static
.form-group
.glyphicon
.glyphicon-chevron-left
.glyphicon-chevron-right
.h1
.h2
.h3
.h4
.h5
.h6
.has-feedback
.help-block
.hidden
.hidden-lg
.hidden-md
.hidden-print
.hidden-sm
.hidden-xs
.hide
.icon-bar
.icon-next
.icon-prev
.img-circle
.img-rounded
.img-thumbnail
.in
.initialism
.input-group
.input-group-addon
.input-group-btn
.input-lg
.input-sm
.invisible
.item
.jumbotron
.label
.label-danger
.label-default
.label-info
.label-primary
.label-success
.label-warning
.lead
.left
.list-group
.list-group-item
.list-group-item-danger
.list-group-item-heading
.list-group-item-info
.list-group-item-success
.list-group-item-text
.list-group-item-warning
.list-inline
.list-unstyled
.mark
.media
.media-body
.media-heading
.media-list
.media-object

Bootstrap 3

.modal
.modal-backdrop
.modal-body
.modal-content
.modal-dialog
.modal-footer
.modal-header
.modal-lg
.modal-open
.modal-scrollbar-measure
.modal-sm
.modal-title
.nav
.nav-divider
.nav-justified
.nav-tabs
.nav-tabs-justified
.navbar
.navbar-brand
.navbar-btn
.navbar-collapse
.navbar-default
.navbar-fixed-bottom
.navbar-fixed-top
.navbar-form
.navbar-header
.navbar-inverse
.navbar-left
.navbar-link
.navbar-nav
.navbar-right
.navbar-static-top
.navbar-text
.navbar-toggle
.next
.page-header
.pager
.pagination
.panel
.panel-body
.panel-danger
.panel-default
.panel-footer
.panel-group
.panel-heading
.panel-info
.panel-primary
.panel-success
.panel-title
.panel-warning
.popover
.popover-content
.popover-title
.pre-scrollable
.prev
.progress
.progress-bar
.progress-bar-danger
.progress-bar-info
.progress-bar-striped
.progress-bar-success
.progress-bar-warning
.pull-left
.pull-right
.right
.row
.row-no-gutters
.show
.small
.sr-only
.tab-pane
.table

.table-bordered
.table-responsive
.text-capitalize
.text-center
.text-danger
.text-hide
.text-info
.text-justify
.text-left
.text-lowercase
.text-muted
.text-nowrap
.text-primary
.text-right
.text-success
.text-uppercase
.text-warning
.thumbnail
.tooltip
.tooltip-arrow
.tooltip-inner
.top
.visible-lg
.visible-lg-block
.visible-lg-inline
.visible-lg-inline-block
.visible-md
.visible-md-block
.visible-md-inline
.visible-md-inline-block
.visible-print
.visible-print-block
.visible-print-inline
.visible-print-inline-block
.visible-sm
.visible-sm-block
.visible-sm-inline
.visible-sm-inline-block
.visible-xs
.visible-xs-block
.visible-xs-inline
.visible-xs-inline-block
.well
.well-lg
.well-sm

Resources

Design Inspiration

- **Bootstrap Expo**
<https://expo.getbootstrap.com/>
- **Built With Bootstrap**
<http://builtwithbootstrap.com/>
- **Wrap Bootstrap**
<https://wrapbootstrap.com/>
- **Official Bootstrap Themes**
<https://themes.getbootstrap.com/>
- **AWWWARDS**
<https://www.awwwards.com/websites/responsive-design/>
- **Media Queries**
<https://mediaqueri.es/>
- **Pattern Tap**
<http://zurb.com/patterntap>
- **CodePen Pattern Library**
<http://codepen.io/patterns/>
- **Building Blocks**
<http://foundation.zurb.com/building-blocks/>

HTML Reference

- **Mozilla HTML Reference**
<https://developer.mozilla.org/en-US/docs/Web/HTML>
- **HTMLReference.io**
<https://htmlreference.io/>

CSS Reference

- **Mozilla CSS Reference**
<https://developer.mozilla.org/en-US/docs/Web/CSS/Reference>
- **CSS-Tricks Almanac**
<https://css-tricks.com/almanac/>
- **Can I Use?**
<https://caniuse.com/>
- **CSSreference.io**
<https://cssreference.io/>

JavaScript Reference

- **Mozilla JavaScript Reference**
<https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference>
- **jQuery Documentation**
<https://api.jquery.com/>

Bootstrap Reference

- **Bootstrap 4 Classes Reference**
<https://bootstrapcreative.com/resources/bootstrap-4-css-classes-index/>
- **Bootstrap 3 Classes Reference**
<https://bootstrapcreative.com/resources/bootstrap-3-css-classes-index/>
- **Official Bootstrap Documentation**
<http://getbootstrap.com/>
- **Bootsnip - Bootstrap Code Snippets**
<https://bootsnip.com/>

Want to improve the design of your website or web application?

Learning HTML and CSS is a lot more challenging than it used to be. Responsive web design adds more layers of complexity to design and develop websites. In this book, you will become familiar with the new cards component, using the new flexbox grid layout, customizing the look and feel, how to follow the mobile-first development workflow, and more!

Get a Free Book Sample

BootstrapQuickStart.com