

do básico ao avançado

O que é Bootstrap?

- O Bootstrap é uma biblioteca orientada a componentes;
- Ou seja, partes do layout já vem criadas e nos cabe alterá-las para o que desejamos;
- Agilizando muito a parte de desenvolvimento front-end;
- Criando também um padrão de grid, facilitando a exibição de conteúdo baseado na resolução;
- E é o framework mais utilizado desta categoria;

Novidades da versão 5

- O Bootstrap 5 foi uma grande revolução no framework;
- Temos agora ícones próprios;
- Novos componentes;
- Independência do jQuery;
- Melhoria nos componentes de formulário;
- Simplificação das classes de alguns componentes;
- Facilitação e melhorias na customização;

Instalando o VS Code

- O VS Code é um dos editores de texto mais utilizados atualmente;
- Vamos utilizar ele como principal editor do curso;
- Além disso, possui recursos muito interessantes para devs, como o terminal integrado;
- Você pode fazer o download em: https://code.visualstudio.com/

Instalando o Node.js

- O Node.js é uma runtime de JS, que nos permite criar projetos de JavaScript, tanto para o back-end quanto para o front;
- É comum também instalar o Bootstrap nestes casos, e a instalação é um pouco diferente;
- Vamos instalar ele com o NPM, um gerenciador de pacotes;
- Tornando o framework uma dependência do nosso projeto;
- Vamos utilizar em algumas situações;

Primeiro projeto com Bootstrap

- Nesta aula vamos criar nosso primeiro projeto com Bootstrap;
- Instalaremos por meio do CDN;
- CDN é um servidor que distribui geralmente arquivos estáticos em cache,
 carregando de maneira mais rápida no nosso projeto;
- Há prós e contras em usar o CDN;
- Vamos a instalação;

Como se programa com Bootstrap?

- Dificilmente vamos gravar todas as classes, ninguém faz isso;
- Precisamos conhecer os componentes (diferente de gravar);
- Consultar documentação;
- Copiar o componente e excluir o que não vamos utilizar ou criar o nosso a partir da referência das classes;
- Então por que um curso?

Como tirar um melhor proveito?

- Programar junto e não ficar só assistindo;
- Criar seus próprios exemplos (para conteúdos das aulas);
- Projetos próprios ao final do curso ou durante;
- Realizar os exercícios propostos;
- Responder ou criar novas perguntas no Q&A;
- Dica extra: ver depois fazer;

Introdução

conclusão da seção

Primeiros passos

introdução da seção

Diferentes formas de instalação

- No Bootstrap temos formas diferentes de fazer o setup;
- CDN: a que já vimos, servidor externo que detém os arquivos estáticos;
- Arquivos internos: Instalamos o Bootstrap a partir de arquivos no nosso servidor;
- npm: Gerenciador de pacote do Node.js, que pode instalar o Bootstrap como dependência;
- Há outras formas, porém estas são as mais utilizadas/comuns;

Arquivos de JS do Bootstrap

- No Bootstrap temos também a possibilidade de instalar arquivos de JS;
- Não são obrigatórios, mas nos dão algumas funcionalidades;
- Algumas delas são: Menu de dropdown, slider carousel, Menu de hamburger, tooltips e outros;
- Para projetos mais simples apenas o CSS já costuma resolver o problema;
- Os arquivos são divididos em: Popper e os do Bootstrap;

Instalação com arquivos

- Para instalar com arquivos no nosso servidor, precisamos fazer o download do Bootstrap;
- Os arquivos estão disponíveis no site oficial;
- Colocaremos os arquivos em diretórios do nosso projeto;
- E realizaremos o link de CSS e JavaScript, a partir dos caminhos relativos;
- Vamos lá!

Instalação com npm

- Para instalar com o npm, vamos precisar do Node.js (instalamos anteriormente), rodar o comando npm init -y;
- Instalar a dependência com: npm i bootstrap@next;
- Fazer os links no HTML (node_modules/bootstrap/dist);
- Vamos lá!

Configurações importantes

- Há dois elementos necessários para o correto funcionamento do Bootstrap que precisamos nos atentar no HTML;
- DOCTYPE: O Bootstrap necessita das tags corretas de DOCTYPE;
- viewport: E também da tag que controla a responsividade;
- Sem estas configurações ele pode funcionar, porém estamos sujeitos a instabilidades;
- Vamos vê-las no HTML!

O que vem nos arquivos do BS?

- Quando fazemos o download ou instalamos por npm, vários arquivos estão disponíveis;
- Neles teremos arquivos mais simplificados, minificados ou também com apenas alguns dos componentes;
- Os de JavaScript também seguem este padrão;
- Vamos dar olhada!

Navegadores suportados

- Nem tudo são flores, alguns navegadores não são totalmente suportados pelo Bootstrap;
- Temos que ficar atentos a isso quando o utilizamos;
- A compatibilidade mínima se baseia nas versões dos browsers;
- Vamos ver quais são eles!

Primeiros passos

Conclusão da seção

Layout

Introdução da seção

Inserindo nosso CSS

- O estilo do Bootstrap pode não ser suficiente para finalizar uma aplicação,
 então inserimos nosso CSS;
- Vamos linkar sempre abaixo do BS;
- Nossas regras precisam ter um nível de seleção pelo menos igual o do BS para substituí-las;
- Vamos a prática!

O que são breakpoints?

- São pontos específicos de resolução criados através de media query para deixar o site responsivo;
- Eles seguem um padrão que é encontrado na maioria dos dispositivos;
- Ou seja, temos um breakpoint para tablet e outro para celular;
- Não há para todos, mas para os mais utilizados;
- Lembrando que é utilizado um padrão mobile first, ou seja, estilização de menor resolução para maior;

Os breakpoints do Bootstrap

- Os breakpoints do Bootstrap são utilizados por classes como: sm, md, lg;
- Cada um representa uma media query;
- Então normalmente adequamos outros elementos do nosso site a estes breakpoints;
- Assim é possível trabalhar com conjunto do Bootstrap e deixar o site responsivo;
- Vamos ver na prática!

Containers

- Containers são entidades super importantes do Bootstrap, estruturam o layout;
- E como o nome diz são containers, depósitos de outros elementos =)
- Temos tipos diferentes de containers, vamos ver como funcionam cada um deles;
- Mas o uso é o mesmo: separar o site em áreas;

Container

- Para inserir um container normal, vamos precisar adicionar apenas a classe container a uma div;
- Esta variação se comporta obedecendo uma max-width em cada breakpoint;
- Este acaba sendo o container mais utilizado;
- Costuma não encostar nas bordas da página;
- Vamos a prática;

Container Fluid

- O Container Fluid utiliza uma área maior para abrigar os elementos;
- Sempre representa 100% da área útil;
- Eliminando as margens laterais;
- A classe é container-fluid;

Container por breakpoint

- Podemos também moldar um container pelo breakpoint;
- Utilizamos a classe container-x;
- Onde x pode ser: sm, md, lg e outras classes de breakpoint também;
- Com esta versão, queremos um container que respeite uma largura máxima, que se baseia em uma resolução;

Grid

- Grid é a estrutura para criar layouts com Bootstrap;
- Temos um grid colunar, dividido em 12 colunas;
- A estrutura do Grid é sempre: container > row > colunas;
- Onde temos o container para abrigar a seção;
- Row para determinar uma linha (largura 100%);
- Colunas para subdividir o container em até 12 partes;

Criando nosso grid

- Vamos agora criar nosso primeiro grid;
- Envolver todos os elementos com um container;
- Inserir uma ou mais rows, dependendo do conteúdo;
- E dividir em colunas;
- Vamos para a prática!

Tamanho das colunas

- Podemos ajustar o tamanho das colunas;
- Para ocupar três espaços: cols-3;
- Lembrando que podemos separar em no máximo 12 divisões;
- E o espaço ocupado será proporcional, ou seja, em: col-11 e col-1, teremos uma coluna ocupando quase 100% da largura da row;

Limitando número de colunas

- Podemos também limitar a quantidade de colunas em uma row;
- A classe a ser utilizada é: row-cols-*;
- Onde * é o número limite;
- Assim o grid sempre vai respeitar este número máximo na linha;

Alinhamento vertical

- As colunas dentro de uma row estão condicionadas ao flex box;
- Ou seja, temos classes bem parecidas com as regras de flex para alinhá-las;
- Exemplo: align-items-end, alinha no fim da row;
- Lembrando que esta classe sempre deve ficar no elemento pai (row);

Alinhamento horizontal

- O alinhamento horizontal segue a mesma premissa do vertical;
- Utilizamos classes no elemento pai (row) para condicionar os itens na linha horizontal;
- Para centralizar elementos podemos por a classe: justify-content-center;
- As regras end e start também funcionam;
- Podemos combinar também vertical e horizontal;

Alinhamento de itens

- O alinhamento de item serve para alinharmos um item individualmente;
- Utilizamos classes como: align-self-center;
- Que alinha um elemento na vertical;
- Não há alinhamento unitário para a horizontal;

Ordem dos itens

- É possível alterar a ordem que os itens são exibidos;
- Vamos colocar a classe: order-*;
- Onde * é a posição do elemento, sendo 1 o primeiro;
- Este recurso é útil no desenvolvimento mobile, onde os elementos costumam mudar de ordem;

Offset de colunas

- Podemos também criar um espaçamento com offset;
- Ou seja, teremos uma margem da borda definida por uma quantidade de colunas;
- Exemplo: offset-md-3;
- Neste caso temos um offset de 3 colunas a esquerda;

Gutters

- Os gutters são intervalos que podemos inserir entre as colunas;
- É possível inserir no eixo x ou y;
- Exemplo: gx-2 (horizontal);
- Ou: **gy-4** (vertical);
- Os números que utilizamos são baseados em rem da página, fonte do elemento root;
- O número 3 é a referência para 1rem;

Tarefa 01

- 1. Crie um projeto com Bootstrap e um arquivo de CSS próprio do projeto;
- 2. Crie uma estrutura de grid;
- 3. Limite a estrutura para 4 colunas por linha;
- 4. Crie 8 colunas no total;
- 5. As colunas impares e pares devem ter cor diferente, altere a cor de fundo com background-color;
- 6. Defina bem as divisões das colunas, pode ser com borda;

Layout

Conclusão da seção

Ícones

Introdução da seção

Bootstrap Icons

- Na versão 5 do Bootstrap temos disponíveis ícoes em SVG e de forma gratuita;
- São mais de 1300 atualmente;
- Isso nos possibilita a não depender de bibliotecas de terceiros para este fim;
- Podemos usar com ou sem o Bootstrap;
- É possível instalar por npm, arquivos ou CDN;

Instalando os ícones

- Vamos instalar por CDN, pela maior simplicidade;
- Para utilizar os ícones vamos criar uma tag i;
- Nesta tag vamos inserir classes respectivas para exibir um determinado ícone, ex: bi bi-x-lg
- Estas classes apresentam um ícone de x;
- Podemos utilizar os ícones em menus, botões e em outras partes do site;
- Vamos lá!

Como encontrar os ícones?

- Sempre vamos utilizar a documentação como referência;
- Buscamos o ícone necessário;
- Implementamos a suas classes e tag, conforme o exemplo;
- Depois podemos fazer as alterações necessárias para inserir no projeto;
- Vamos ver como encontrar ícones!

O que são os ícones?

- Os ícones são considerados fontes, como Arial;
- Ou seja, vamos alterar seu tamanho com font-size e sua cor com color;
- É um elemento inline, por causa da tag i;
- Então precisamos mudar o display, caso precise ser de bloco;
- Alterando a cor de fundo, mudamos o fundo da tag, e não há alteração no ícone;

Tarefa 02

- 1. Crie um projeto com Bootstrap, fazendo a inserção da biblioteca como você preferir;
- 2. Crie um grid com três linhas;
- 3. Onde cada uma deve ter um ícone e ao lado deste ícone uma descrição do mesmo;
- 4. Altere a cor e o tamanho de cada ícone, todos devem ser diferentes;
- 5. Centralize o conteúdo do na horizontal, adicione padding também;

Ícones

Conclusão da seção

Conteúdo

Introdução da seção

Headings

- O Bootstrap implementa estilo próprios das tags h1 a h6 para servir como títulos no nosso site;
- Além da fonte diminuir, também temos uma redução da margem inferior;
- Podemos utilizar classes de h1 a h6 para elementos que não são headings terem o mesmo visual;
- Lembrando que os headings são utilizados devido a semântica (SEO),
 estilos não substituem isso;

Display

- As classes de display são utilizadas para aumentar os headers;
- Utilizamos display-*, onde * é um número de 1 a 6;
- Lembrando que o efeito é visual, não altera SEO;
- Esta classe também trás uma fonte mais fina;
- Obs: normalmente seguimos o design do projeto, onde estas classes podem não representar o tamanho correto da fonte;

Elementos inline

- O Bootstrap modificou algumas tags para representarem estilo e trabalharem de forma inline;
- Lembrando que tags refletem sempre em SEO, CSS não;
- mark: para dar um highlight;
- **del**: texto "deletado";
- strong: texto em negrito;
- Lembrando que há classes para representar as tags em estilo;

Citações

- Há um componente para citações em Bootstrap;
- Utilizaremos a tag blockquote, que é a tag de HTML para citação;
- Com algumas classes auxiliares do Bootstrap;
- Vamos ver na prática!

Listas

- Nas classes de Bootstrap podemos modificar um pouco as listas;
- list-unstyled: remove os estilos da lista;
- list-inline: deixa horizontal;
- Geralmente removemos estes estilos, desta maneira nossa vida fica
 mais fácil =)

Imagens

- Para adicionar uma imagem de forma responsiva, podemos colocar a classe img-fluid;
- A imagem vai se adaptar a resoluções diferentes;
- A escala é referente ao elemento pai da imagem;
- Vamos ver na prática!

Thumbnail

- Temos um componente para criar thumbnails;
- Uma borda é aplicada a imagem e um pequeno raio também;
- Criando uma espécie de moldura;
- Vamos ver na prática!

Figure

- A figure é uma tag utilizada para quando há a necessidade de legenda para uma imagem;
- E o Bootstrap possui um componente que estiliza esta tag;
- Podemos então deixar num padrão interessante o conjunto de foto + texto;
- Vamos ver na prática;

Tabelas

- O Bootstrap também tem um componente muito interessante para tabelas;
- Vamos estilizá-las de forma interessante;
- E ainda conseguimos controlar algumas propriedades de cores;
- Vamos ver na prática!

Tarefa 02

- Crie uma estrutura de grid;
- 2. Nesta estrutura insira um heading, tamanho 2 com texto como um título;
- 3. Embaixo deste texto insira um parágrafo, com algum texto de impacto (para sinalizar utilize a tag strong);
- 4. Embaixo do parágrafo coloque uma imagem responsiva, em 6 colunas;
- 5. Depois da imagem coloque duas listas, uma ao lado da outra (3 colunas), descrevendo a imagem em cada item das listas;

Conteúdo

Conclusão da seção

Formulários

Introdução da seção

Formulários

- Os formulários possuem diversos inputs no HTML;
- Consequentemente teremos vários componentes no Bootstrap;
- O interessante é que temos alguns padrões que são repetidos entre os componentes, tornando mais fácil o aprendizado;
- Vamos criar um form!

Desabilitando formulários

- Podemos também desabilitar um formulário ou campos dele;
- Para um form: precisamos de uma tag fieldset com atributo disabled, envolvendo um form;
- Para um input: precisamos do atributo disabled no campo;
- Vamos ver na prática!

Form control

- form-control é uma classe para ajustar os inputs;
- Fazendo com que eles fiquem no padrão do Bootstrap;
- Ou seja, na maioria dos inputs adicionamos esta classe;
- Temos variações com: form-control-*;
- Onde * pode ser sm, lg (variações de tamanho);
- E a label leva a classe form-label;

Somente leitura

- O readonly é um atributo que indica somente leitura;
- Temos duas formas de apresentação no Bootstrap:
- Atributo: colocamos o atributo readonly e o input recebe os estilos do componente;
- Classe do BS: o input fica parecendo apenas um texto;
- Obs: readonly é uma forma de enviar os dados para o servidor, já o disabled não envia!

Arquivos

- O input de arquivos tem uma forma diferente de receber CSS, o que torna a vida dos devs mais difícil;
- Mas a notícia boa é o Bootstrap tem um componente para isso;
- Deixando o input de file mais bonito;
- Vamos ver na prática!

Datalist

- Datalist é um select, porém com busca;
- Então você pode inserir as opções e também encontrar alguma que está cadastrada;
- Temos um componente no Bootstrap para este input;
- Vamos lá!

Cor

- Há também um componente para input de cor;
- Teremos uma espécie de color picker bem estilizado;
- Este input não é muito utilizado, mas é interessante o cuidado que o Bootstrap teve em incluir ele;
- Vamos ver na prática!

Select

- Há dois tipos de select:
- Valor único: usuário só pode escolher uma opção;
- Valores múltiplos: usuário pode escolher uma ou mais;
- O Bootstrap possui componente para os dois;
- Vamos ver na prática!

Checkbox e radio button

- Outros inputs bem conhecidos são:
- Checkbox: onde podemos selecionar mais de uma opção;
- Radio: selecionamos apenas uma opção;
- Temos componentes de Bootstrap para estes também;
- Vamos ver na prática!

Switch

- O switch é um checkbox;
- Porém ele tem uma estilização diferente;
- Parecendo um botão de "on/off", bem interessante para aplicações modernas;
- Vamos ver na prática!

Range

- Range é um input interessante;
- Onde o usuário pode regular um parâmetro por uma barra;
- E ainda podemos definir um valor mínimo e máximo;
- Temos componentes no Bootstrap para isso também;
- Vamos ver!

Input groups

- Os input groups servem para darmos uma experiência melhor para o usuário;
- Às vezes agrupando funções;
- Ou tornando o input mais objetivo;
- Vamos ver na prática;

Label flutuante

- As **floating labels** são uma forma de deixar a label dentro do input;
- Semelhante aos formulários do Google;
- Ocupando menos espaço e deixando o layout bonito;
- Vamos ver na prática!

Layout com forms

- Os conhecimentos que aprendemos na seção de Layout são úteis em formulários;
- Podemos condicionar a exibição dos inputs pelo grid de colunas;
- Ou seja, há uma forma fácil de inserir inputs em uma linha;
- E também de diferentes larguras;
- Vamos ver na prática!

Validações

- O Bootstrap também nos dá uma possibilidade de criar validações;
- Vamos precisar inserir algumas classes de validação;
- Informar um feedback para o que está certo e o que está errado;
- E também observar o envio do formulário, para poder ativar a validação antes que isso ocorra;
- Vamos ver na prática!

Validação do HTML

- O Bootstrap funciona bem também com a validação padrão do HTML;
- Onde os atributos são utilizados para dizer se um dado está errado ou não;
- Vamos ver na prática!

Tarefa 03

- Crie um formulário de cadastro de produto;
- Coloque campos como: título, descrição, preço e outros que você achar interessante;
- 3. Crie também uma checkbox, marcar sinaliza que o produto está em estoque;
- 4. Crie um select para seleção de categoria;
- 5. Insira validações, se desejar;

Formulários

Conclusão da seção

Componentes

Introdução da seção

O que são componentes?

- Até agora utilizamos muitos componentes, porém eles parecem muito com o que já temos do HTML;
- Estes componentes que veremos s\u00e3o elementos como um card;
- Muitas tags e classes em conjunto para chegar num resultado final mais complexo;
- Ou seja, os primeiros que utilizamos era uma questão de CSS;
- Agora é estrutural e também com funcionalidades (precisa do JS);

Accordion

- O accordion é uma lista com elementos ocultos;
- Ao clicar no título de cada item da lista, uma descrição é exibida;
- Enquanto isso o outro item que estava aberto, é fechado;
- Este componente é interessante quando precisamos poupar espaço;
- Vamos ver na prática!

Alertas

- Os componentes de alerta servem para exibir mensagens;
- Temos diversas cores disponíveis, sinalizando cada ação possível;
- Como: erros, confirmações, informações e etc;
- Estas mensagens são como feedbacks do sistema para o usuário final;

Badge

- O componente Badge serve para exibir alguma informação ao lado de texto;
- Como label, exemplo: produtos novos (new);
- Ou notificações, com um número, exemplo: Mensagens 9;
- Vamos ver na prática!

Breadcrumb

- Este componente serve para mostrar ao usuário o caminho que já percorreu no site;
- Podemos mostrar as páginas principais;
- Desta maneira ele consegue voltar para as anteriores;
- Vamos ver na prática!

Buttons

- O componente de botões tem diversas variações;
- Utilizamos a classe base btn;
- Podemos inserir o estilo em outras tags, como a de links ;
- Há uma variação para outline, que exibe cor só no contorno;
- Podemos também inserir estilo de botão desabilitado;
- Vamos ver!

Button Group

- O Button Group é um agrupamento de botões;
- Onde podemos criar componentes como paginação;
- Ou se precisarmos, botão unidos que configuram algo;
- Vamos ver na prática!

Cards

- Os cards são componentes bem interessantes;
- Podemos inserir imagem, descrição e um botão de chamada;
- São utilizados para: produtos, avatares e outros itens;
- Há diversas variações também;
- Vamos ver na prática!

Slider

- Podemos criar também um slider com Bootstrap;
- O nome do componente é Carousel;
- Há recursos para passar a imagem e também para exibir a quantidade delas;
- Vamos ver na prática!

Close button

- O close button é um componente de botão fechar;
- Porém não precisamos dos ícones instalados;
- O que torna uma vantagem neste sentido, caso não queremos utilizar outros ícones;
- Vamos ver na prática!

Collapse

- Collapse é um componente que tem duas partes;
- Um texto, que será exibido condicionado a um evento de click em um botão;
- Um botão, que exibe ou esconde o texto;
- Vamos ver na prática!

Dropdown

- O dropdown é um componente para menu;
- Onde podemos colocar um botão, com um evento;
- Ao clicar nele, abrimos uma lista com os demais itens do menu;
- Vamos ver na prática!

Modal

- O modal possui dois elementos;
- Um botão de ativação;
- E um banner que aparece após o clique no botão;
- É útil para colocar mensagens ou realizar ações dentro do modal;
- Vamos ver na prática!

Navbar

- A navbar é o componente para as barras de navegação;
- Temos diversas variações;
- Podemos colocar ícones, links, dropdowns e mais;
- Vamos ver na prática!

Offcanvas

- Offcanvas é parecido com o Modal;
- Um conteúdo que fica oculto, a espera de um botão;
- Porém tem uma perspectiva diferente, costuma aparecer pela lateral;
- Interessante para carrinhos de e-commerce, por exemplo;
- Vamos ver na prática!

Paginação

- Podemos também utilizar um componente próprio para paginação;
- Ele é o pagination;
- Onde há alguns recursos a mais que o group button;
- Vamos ver na prática!

Popover

- O popover é um elemento que necessita da ação de um botão;
- Ao clicar no botão, uma área informativa aparece;
- Precisamos de um código JS para ativar os popovers;
- Vamos ver na prática!

Progress

- O Progress é um componente para barra de progresso;
- Que vai se completando a medida da alteração de um atributo;
- Pode ser utilizado para loading ou upload de arquivos;
- Vamos ver na prática!

Scrollspy

- O Scrollspy é um componente para levar a barra de navegação a um local indicado;
- Geralmente utilizado para fixar as seções do site;
- Ao clicar em um botão o scroll desce;
- Vamos ver na prática!

Toast

- O Toast é um componente de push notification;
- Que pode ser exibido através de um evento;
- Serve para exibir mensagem para usuários;
- Vamos ver na prática!

Tooltip

- O Tooltip é um componente de "dica";
- Onde podemos oferecer informações em algum elemento;
- Vamos precisar de um código JavaScript para ativar;
- Vamos ver na prática!

Tarefa 04

- 1. Crie um projeto com Bootstrap;
- 2. Coloque uma navbar no topo;
- 3. Embaixo da navbar insira um slider com 3 imagens;
- O slider precisa conter as setas de mudança e marcação de imagens embaixo;
- 5. E depois crie um grid com 6 cards, no máximo 4 por linha;
- 6. Preencha os itens com o máximo de conteúdos reais que conseguir;

Componentes

Conclusão da seção

Helpers

Introdução da seção

O que são helpers?

- Helpers geralmente são funções que servem em qualquer local do projeto, para algum fim específico;
- No Bootstrap são opções disponíveis para resolver problemas ou dar variedade no nosso projeto (geralmente classes);
- Exemplo: resolver float e cores para links;
- São úteis para algumas situações, por isso é bom conhecê-los;

Clearfix

- Clearfix é uma forma de resetar o float;
- No CSS moderno não utilizamos muito o float;
- Porém em algum projeto mais antigo podemos encontrar esta regra;
- Se n\u00e3o utilizarmos o clear, os elementos quebram na tela;
- O Bootstrap nos oferece uma fácil solução para isso;
- Vamos ver na prática!

Links coloridos

- Temos também diversas classes para estilização de links;
- Os nomes são parecidos com as classes de botão;
- Como em outros elementos com cor do Boostrap;
- Exemplo: azul = primary;
- Vamos ver na prática!

Ratio

- Um helper que serve para manter a proporção de um elemento;
- Podemos utilizar para embed de vídeos;
- Desta maneira o item n\u00e3o vai ficar desproporcional ao seu tamanho original;
- Vamos ver na prática!

Posições

- Temos um helper para definir posições também;
- Podemos por meio de classes fixar elementos no topo ou no rodapé da tela;
- Menos regras de CSS para gerenciarmos, apenas classes;
- Vamos ver na prática!

Visually Hidden

- Este helper serve para esconder o conteúdo;
- Porém com um detalhe: ele fica acessível para motores de busca e também para acessibilidade;
- Ou seja, podemos colocar informações importantes para pessoas com deficiência visual, por exemplo;
- Deixando a experiência mais rica para eles;

Link em elemento

- Este helper serve para deixar o elemento todo clicável;
- Ou seja, podemos permitir o click em todo o card, para levar a um link específico;
- Sem esta classe envolvemos o elemento com uma tag a, o que pode não ficar bom para a estética do código;
- Vamos ver na prática!

Limitação de texto

- Um helper que coloca reticências no fim do texto;
- Dando uma ideia de resumo, para não prejudicar o layout com a quantidade de caracteres;
- Ideal também para funcionalidades de "Continuar lendo";
- Vamos ver na prática!

Helpers

Conclusão da seção

Utilities

Introdução da seção

O que são utilities?

- Parecidos com helpers, porém como nome diz: utilitários;
- Vamos poder utilizá-los em diversos elementos;
- Por meio das classes de cada um;
- Exemplos: cores, cores de background, bordas e etc;
- Alguns já utilizamos ao longo do curso, chegou a hora de ver todos!

Backgrounds

- Há algumas classes no Bootstrap para adicionar cor de fundo a elementos;
- Utilizamos a classe: bg-*;
- Onde * é uma classe de cor, como primary;
- Estas cores são similares às de botões;

Bordas

- Temos também utilities para bordas;
- Onde podemos: alterar cor, tamanho, raio e etc;
- Tudo por meio de classes;
- Vamos ver na prática!

Cores

- Assim como as cores de background, também temos cores de texto como utilities;
- As classes são bem parecidas também;
- Podemos alterar as cores dos ícones, já que estes são fontes;
- Vamos ver na prática!

Display

- Podemos também alterar a propriedade display com classes;
- Transformar elementos de bloco para inline ou até escondê-los;
- Tornando prática a mudança de comportamento;
- Vamos ver na prática!

Flex

- Podemos também alterar um elemento para o display de flex;
- Desta maneira é possível também alterar como os elementos internos se comportam;
- Lembrando que o container já deixa as colunas em flex;
- Vamos ver na prática!

Interações

- Podemos alterar algumas interações do usuário com a página;
- Limitação de seleção de texto;
- Impossibilitar o acesso em algum link;
- Vamos ver na prática!

Sombreamento

- Também é possível aplicar sombras via classes;
- Há diferentes classes para diferentes intensidades;
- Vamos ver na prática!

Largura e Altura

- Há classes que nos permitem alterar os atributos de altura e largura de um elemento;
- Podemos então criar "colunas" com diferentes opções além do grid de
 12;
- Vamos ver na prática!

Espaçamentos

- Podemos alterar o espaçamento dos elementos via classes;
- Ou seja, é possível alterar o padding e margin;
- Podemos também escolher a direção que será colocado espaçamento:
 top, right, bottom ou left;
- Vamos ver na prática;

Textos

- Há utilities para alteração de textos também;
- Configurações como: alinhamento, overflow, case e outras, podem ser alteradas;
- Vamos ver na prática;

Utilities

Introdução da seção

