Bootstrap-Flask Documentation

Release 1.0.4

Grey Li

Contents

1	Contents	3		
	1.1 Basic Usage	3		
	1.2 Use Macros			
	1.3 Migrate from Flask-Bootstrap	16		
	1.4 Advanced Usage			
	1.5 Run the demo application	21		
2	API Reference	23		
	2.1 API Reference	23		
3 Changelog				
	3.1 Changelog	25		
4	Development	31		
5	Authors	33		
6	License	35		
Рy	ython Module Index	37		
_		•		
ln	ndex	39		

Bootstrap 4 helper for Flask/Jinja2.

Contents 1

2 Contents

CHAPTER 1

Contents

1.1 Basic Usage

1.1.1 Installation

```
$ pip install bootstrap-flask
```

This project can't work with Flask-Bootstrap at the same time. If you have already installed Flask-Bootstrap in the same Python environment, you have to uninstall it and then reinstall this project:

```
$ pip uninstall flask-bootstrap bootstrap-flask
$ pip install bootstrap-flask
```

Tip: See *Migrate from Flask-Bootstrap* to learn how to migrate from Flask-Bootstrap.

1.1.2 Initialization

```
from flask_bootstrap import Bootstrap
from flask import Flask

app = Flask(__name__)
bootstrap = Bootstrap(app)
```

1.1.3 Resources helpers

Bootstrap-Flask provides two helper functions to load Bootstrap resources in the template: bootstrap.load_css() and bootstrap.load_js().

Call it in your base template, for example:

```
<head>
....
{{ bootstrap.load_css() }}
</head>
<body>
...
{{ bootstrap.load_js() }}
</body>
```

You can pass version to pin the Bootstrap 4 version you want to use. It defaults to load files from CDN. Set BOOTSTRAP_SERVE_LOCAL to True to use built-in local files. However, these methods are optional, you can also write <href></href> and <script></script> tags to include Bootstrap resources (from your static folder or CDN) manually by yourself.

1.1.4 Starter template

For reasons of flexibility, Bootstrap-Flask doesn't include built-in base templates (this may change in the future). For now, you have to create a base template yourself. Be sure to use an HTML5 doctype and include a viewport meta tag for proper responsive behaviors. Here's an example base template:

```
<!doctype html>
<html lang="en">
 <head>
 {% block head %}
 <!-- Required meta tags -->
 <meta charset="utf-8">
 <meta name="viewport" content="width=device-width, initial-scale=1, shrink-to-</pre>

 fit=no">
 {% block styles %}
 <!-- Bootstrap CSS -->
 {{ bootstrap.load_css() }}
 {% endblock %}
 <title>Your page title</title>
 {% endblock %}
 </head>
 <body>
 <!-- Your page content -->
 {% block content %}{% endblock %}
 {% block scripts %}
 <!-- Optional JavaScript -->
 {{ bootstrap.load_js() }}
 {% endblock %}
 </body>
</html>
```

Use this in your templates folder (suggested names are base.html or layout.html etc.), and inherit it in child templates. See Template Inheritance for more details on inheritance.

1.1.5 Macros

Macro	Templates Path	Description	
render_field()	bootstrap/form.html	Render a WTForms form field	
render_form()	bootstrap/form.html	Render a WTForms form	
render_form_row()	bootstrap/form.html	Render a row of a grid form	
render_hidden_errors()	bootstrap/form.html	Render error messages for hidden form field	
render_pager()	boot-	Render a basic Flask-SQLAlchemy pagniantion	
	strap/pagination.html		
render_pagination()	boot-	Render a standard Flask-SQLAlchemy pagination	
	strap/pagination.html		
render_nav_item()	bootstrap/nav.html	Render a navigation item	
ren-	bootstrap/nav.html	Render a breadcrumb item	
der_breadcrumb_item()			
render_static()	bootstrap/utils.html	Render a resource reference code (i.e. link>,	
		<script>)</td></tr><tr><td>render_messages()</td><td>bootstrap/utils.html</td><td colspan=2>Render flashed messages send by flash() function</td></tr><tr><td>render_icon()</td><td>bootstrap/utils.html</td><td colspan=2>Render a Bootstrap icon</td></tr><tr><td>render_table()</td><td>bootstrap/table.html</td><td colspan=2>Render a table with given data</td></tr></tbody></table></script>	

How to use these macros? It's quite simple, just import them from the corresponding path and call them like any other macro:

```
{% from 'bootstrap/form.html' import render_form %}

{{ render_form(form) }}
```

Go to the *Use Macros* page to see the detailed usage for these macros.

1.1. Basic Usage 5

1.1.6 Configurations

Configuration Variable	Default	Description
	Value	
BOOTSTRAP_SERVE_LOCAL	False	If set to True, local resources will be used for load_*
		methods.
BOOTSTRAP_BTN_STYLE	'primary'	Default form button style, will change to primary in next
		major release
BOOTSTRAP_BTN_SIZE	'md'	Default form button size
BOOTSTRAP_ICON_SIZE	'1em'	Default icon size
BOOTSTRAP_ICON_COLOR	None	Default icon color, follow the context with currentColor
		if not set
BOOT-	None	Bootswatch theme to use, see available themes at <i>Bootswatch</i>
STRAP_BOOTSWATCH_THEME		Themes
BOOT-	'primary'	Default flash message category
STRAP_MSG_CATEGORY		
BOOT-	'View'	Default title for view icon of table actions
STRAP_TABLE_VIEW_TITLE		
BOOT-	'Edit'	Default title for edit icon of table actions
STRAP_TABLE_EDIT_TITLE		
BOOT-	'Delete'	Default title for delete icon of table actions
STRAP_TABLE_DELETE_TITLE		
BOOT-	'New'	Default title for new icon of table actions
STRAP_TABLE_NEW_TITLE		

Tip: See Form Button Customization to learn how to customize form buttons.

1.2 Use Macros

These macros will help you to generate Bootstrap-markup codes quickly and easily.

1.2.1 render_nav_item()

Render a Bootstrap nav item.

Example

API

```
render_nav_item (endpoint, text, badge=", use_li=False, **kwargs)
```

Parameters

- endpoint The endpoint used to generate URL.
- **text** The text that will displayed on the item.
- badge Badge text.
- use_li Default to generate <a>, if set to True, it will generate <a>.
- **kwargs** Additional keyword arguments pass to url_for().

1.2.2 render_breadcrumb_item()

Render a Bootstrap breadcrumb item.

Example

API

render_breadcrumb_item (endpoint, text, **kwargs)

Parameters

- **endpoint** The endpoint used to generate URL.
- **text** The text that will displayed on the item.
- **kwargs** Additional keyword arguments pass to url_for().

1.2.3 render field()

Render a form input for form field created by Flask-WTF/WTForms.

Example

1.2. Use Macros 7

```
{% from 'bootstrap/form.html' import render_field %}

<form method="post">
 {{ form.csrf_token() }}
 {{ render_field(form.username) }}
 {{ render_field(form.password) }}
 {{ render_field(form.submit) }}
</form>
```

API

render_field (field, form_type="basic", horizontal_columns=('lg', 2, 10), button_style="", button_size="", button_map={})

Parameters

- **field** The form field (attribute) to render.
- **form_type** One of basic, inline or horizontal. See the Bootstrap docs for details on different form layouts.
- horizontal_columns When using the horizontal layout, layout forms like this. Must be a 3-tuple of (column-type, left-column-size, right-column-size).
- button_style Accept Bootstrap button style name (i.e. primary, secondary, outline-success, etc.), default to secondary (e.g. btn-secondary). This will overwrite config BOOTSTRAP_BTN_STYLE.
- button_size Accept Bootstrap button size name: sm, md, lg, block, default to md. This will overwrite config BOOTSTRAP_BTN_SIZE.
- button_map A dictionary, mapping button field name to Bootstrap button style names. For example, { 'submit': 'success'}. This will overwrite button_style and BOOTSTRAP_BTN_STYLE.

Tip: See *Form Button Customization* to learn how to customize form buttons.

1.2.4 render form()

Render a complete form element for form object created by Flask-WTF/WTForms.

Example

```
{% from 'bootstrap/form.html' import render_form %}
{{ render_form(form) }}
```

API

```
render_form (form, action="", method="post", extra_classes=None, role="form", form_type="basic", horizontal_columns=('lg', 2, 10), enctype=None, button_style="", button_size="", button_map={}, id="", novalidate=False, render_kw={})
```

Parameters

- **form** The form to output.
- action The URL to receive form data.
- method <form> method attribute.
- extra classes The classes to add to the <form>.
- role <form> role attribute.
- **form_type** One of basic, inline or horizontal. See the Bootstrap docs for details on different form layouts.
- horizontal_columns When using the horizontal layout, layout forms like this. Must be a 3-tuple of (column-type, left-column-size, right-column-size).
- enctype <form> enctype attribute. If None, will automatically be set to multipart/form-data if a FileField or MultipleFileField is present in the form.
- button_style Accept Bootstrap button style name (i.e. primary, secondary, outline-success, etc.), default to secondary (e.g. btn-secondary). This will overwrite config BOOTSTRAP_BTN_STYLE.
- button_size Accept Bootstrap button size name: sm, md, lg, block, default to md. This will overwrite config BOOTSTRAP_BTN_SIZE.
- button_map A dictionary, mapping button field name to Bootstrap button style names. For example, { 'submit': 'success'}. This will overwrite button_style and BOOTSTRAP_BTN_STYLE.
- id The <form> id attribute.
- novalidate Flag that decide whether add novalidate class in <form>.
- render_kw A dictionary, specifying custom attributes for the <form> tag.

Tip: See *Form Button Customization* to learn how to customize form buttons.

1.2.5 render_hidden_errors()

Render error messages for hidden form field (wtforms.HiddenField).

Example

```
{% from 'bootstrap/form.html' import render_field, render_hidden_errors %}

<form method="post">
 {{ form.hidden_tag() }}
 {{ render_hidden_errors(form) }}
 {{ render_field(form.username) }}
 {{ render_field(form.password) }}
 {{ render_field(form.submit) }}
</form>
```

1.2. Use Macros 9

API

```
render_hidden_errors (form)
```

Parameters form – Form whose errors should be rendered.

1.2.6 render form row()

Render a row of a grid form with the given fields.

Example

API

Parameters

- **fields** An iterable of fields to render in a row.
- row_class Class to apply to the div intended to represent the row, like form-row or row
- col_class_default The default class to apply to the div that represents a column if
 nothing more specific is said for the div column of the rendered field.
- col_map A dictionary, mapping field.name to a class definition that should be applied to the div column that contains the field. For example: col_map={ 'username': 'col-md-2'})
- button_style Accept Bootstrap button style name (i.e. primary, secondary, outline-success, etc.), default to secondary (e.g. btn-secondary). This will overwrite config BOOTSTRAP BTN STYLE.
- button_size Accept Bootstrap button size name: sm, md, lg, block, default to md. This will overwrite config BOOTSTRAP_BTN_SIZE.
- button_map A dictionary, mapping button field name to Bootstrap button style names. For example, { 'submit': 'success'}. This will overwrite button_style and BOOTSTRAP_BTN_STYLE.

Tip: See Form Button Customization to learn how to customize form buttons.

1.2.7 render_pager()

Render a simple pager for query pagination object created by Flask-SQLAlchemy.

Example

```
{% from 'bootstrap/pagination.html' import render_pager %}

{{ render_pager(pagination) }}
```

API

```
render_pager (pagination, fragment=", prev=('<span aria-hidden="true">&larr;</span> Previous')|safe, next=('Next <span aria-hidden="true">&rarr;</span>')|safe, align=", **kwargs)
```

Parameters

- pagination Pagination instance.
- **fragment** Add URL fragment into link, such as #comment.
- **prev** Symbol/text to use for the "previous page" button.
- **next** Symbol/text to use for the "next page" button.
- align Can be 'left', 'center' or 'right', default to 'left'.
- **kwargs** Additional arguments passed to url_for.

1.2.8 render_pagination()

Render a standard pagination for query pagination object created by Flask-SQLAlchemy.

Example

```
{% from 'bootstrap/pagination.html' import render_pagination %}

{{ render_pagination(pagination) }}
```

API

Parameters

• pagination - Pagination instance.

1.2. Use Macros

- endpoint Which endpoint to call when a page number is clicked. url_for() will be called with the given endpoint and a single parameter, page. If None, uses the requests current endpoint.
- prev Symbol/text to use for the "previous page" button. If None, the button will be hidden.
- next Symbol/text to use for the "next page" button. If None, the button will be hidden.
- ellipses Symbol/text to use to indicate that pages have been skipped. If None, no indicator will be printed.
- **size** Can be 'sm' or 'lg' for smaller/larger pagination.
- args Additional arguments passed to url_for(). If endpoint is None, uses args
 and view_args
- fragment Add URL fragment into link, such as #comment.
- align The align of the pagination. Can be 'left', 'center' or 'right', default to 'left'.
- **kwargs** Extra attributes for the ul>-element.

1.2.9 render_static()

Render a resource reference code (i.e. <link>, <script>).

Example

```
{% from 'bootstrap/utils.html' import render_static %}

{{ render_static('css', 'style.css') }}
```

API

render_static (type, filename_or_url, local=True)

Parameters

- type Resources type, one of css, js, icon.
- filename_or_url The name of the file, or the full URL when local set to False.
- local Load local resources or from the passed URL.

1.2.10 render messages()

Render Bootstrap alerts for flash messages send by flask.flash().

Example

Flash the message in your view function with flash (message, category):

```
from flask import flash

@app.route('/test')
def test():
 flash('a info message', 'info')
 flash('a danger message', 'danger')
 return your_template
```

Render the messages in your base template (normally below the navbar):

```
{% from 'bootstrap/utils.html' import render_messages %}

<nav>...</nav>
{{ render_messages() }}

<main>...</main>
```

API

```
render_messages (messages=None, container=False, transform={...}, de-fault_category=config.BOOTSTRAP_MSG_CATEGORY, dismissible=False, dismiss animate=False)
```

Parameters

- messages The messages to show. If not given, default to get from flask. get_flashed_messages(with_categories=True).
- **container** If true, will output a complete <div class="container"> element, otherwise just the messages each wrapped in a <div>.
- **transform** A dictionary of mappings for categories. Will be looked up case-insensitively. Default maps all Python loglevel names to Bootstrap CSS classes.
- **default_category** If a category does not has a mapping in transform, it is passed through unchanged. default_category will be used when category is empty.
- **dismissible** If true, will output a button to close an alert. For fully functioning dismissible alerts, you must use the alerts JavaScript plugin.
- dismiss animate If true, will enable dismiss animate when click the dismiss button.

When you call flash ('message', 'category'), there are 8 category options available, mapping to Bootstrap 4's alerts type:

primary, secondary, success, danger, warning, info, light, dark.

If you want to use HTML in your message body, just wrapper your message string with flask. Markup to tell Jinja it's safe:

```
from flask import flash, Markup

@app.route('/test')
def test():
 flash(Markup('a info message with a link: <a href="/">Click me!</a>'), 'info')
 return your_template
```

1.2. Use Macros

1.2.11 render table()

Render a Bootstrap table with given data.

Example

```
@app.route('/test')
def test():
 data = Message.query.all()
 return render_template('test.html', data=data)
```

```
{% from 'bootstrap/table.html' import render_table %}

{{ render_table(data) }}
```

API

render_table (data, titles=None, primary_key='id', primary_key_title='#', caption=None, table_classes=None, header_classes=None, responsive=False, responsive_class='table-responsive', show_actions=False, actions_title='Actions', model=None, custom_actions=None, view_url=None, edit_url=None, delete_url=None, new_url=None)

Parameters

- data An iterable of data objects to render. Can be dicts or class objects.
- titles An iterable of tuples of the format (prop, label) e.g [('id', '#')], if not provided, will automatically detect on provided data, currently only support SQLAlchemy object.
- primary_key Primary key identifier for a single row, default to id.
- primary_key_title Primary key title for a single row, default to #.
- **caption** A caption to attach to the table.
- table_classes A string of classes to apply to the table (e.g 'table-small table-dark').
- header_classes A string of classes to apply to the table header (e.g 'thead-dark').
- **responsive** Whether to enable/disable table responsiveness.
- responsive_class The responsive class to apply to the table. Default is 'table-responsive'.
- **show_actions** Whether to display the actions column. Default is False.
- model The model used to build custom_action, view, edit, delete URLs.
- actions_title Title for the actions column header. Default is 'Actions'.
- **custom_actions** A list of tuples for creating custom action buttons, where each tuple contains ('Title Text displayed on hover', 'bootstrap icon name', 'URL tuple') (e.g. [('Run', 'play-fill', ('run_report', [('report_id', ':id')]))]).

- view_url URL string or URL tuple in ('endpoint',
 [('url_parameter_name', ':db_model_fieldname')]) to use for the
 view action.
- edit_url URL string or URL tuple in ('endpoint', [('url_parameter_name', ':db_model_fieldname')]) to use for the edit action.
- delete_url URL string or URL tuple in ('endpoint', [('url_parameter_name', ':db_model_fieldname')]) to use for the delete action.
- new_url URL string or endpoint to use for the create action (new in version 1.6.0).

To set the URLs for table actions, you will need to pass an URL tuple in the form of ('endpoint', [('url_parameter_name', ':db_model_fieldname')]):

- endpoint: endpoint of the view, normally the name of the view function
- [('url_parameter_name', ':db_model_fieldname')]: a list of two-element tuples, the tuple should contain the URL parameter name and the corresponding field name in the database model (starts with a: mark to indicate it's a variable, otherwise it will becomes a fixed value). db_model_fieldname' may also contain dots to access relationships and their fields (e.g. user.name).

Remember to set the model when setting this URLs, so that Bootstrap-Flask will know where to get the actual value when building the URL.

For example, for the view below:

```
class Message (Model):
 id = Column(primary_key=True)

@app.route('/messages/<int:message_id>')
def view_message(message_id):
 pass
```

To pass the URL point to this view for view_url, the value will be: view_url=('view_message', [('message_id', ':id')]). Here is the full example:

```
@app.route('/test')
def test():
 data = Message.query.all()
 return render_template('test.html', data=data, Message=Message)
```

```
{% from 'bootstrap/table.html' import render_table %}

{{ render_table(data, model=Message, view_url=('view_message', [('message_id', ':id
--')])) }}
```

The following arguments are expect to acceet an URL tuple:

- custom_actions
- view_url
- edit url
- delete_url

You can also pass a fiexd URL string, but use a primary key placeholder in the URL is deprecated and will be removed in version 2.0.

1.2. Use Macros

When setting the delete_url, you will also need to enable the CSRFProtect extension provided by Flask-WTF, so that the CSRF protection can be added to the delete button:

```
$ pip install flask-wtf
```

```
from flask_wtf import CSRFProtect
csrf = CSRFProtect(app)
```

By default, it will enable the CSRF token check for all the POST requests, read more about this extension in its documentation.

1.2.12 render_icon()

Render a Bootstrap icon.

Example

```
{% from 'bootstrap/utils.html' import render_icon %}

{{ render_icon('heart') }}
```

API

render icon (name, size=config.BOOTSTRAP ICON SIZE, color=config.BOOTSTRAP ICON COLOR)

Parameters

- name The name of icon, you can find all available names at Bootstrap Icon.
- **size** The size of icon, you can pass any vaild size value (e.g. 32/'32px', 1.5em, etc.), default to use configuration BOOTSTRAP_ICON_SIZE (default value is '1em').
- color The color of icon, follow the context with currentColor if not set. Accept values are Bootstrap style name (one of ['primary', 'secondary', 'success', 'danger', 'warning', 'info', 'light', 'dark', 'muted']) or any valid color string (e.g. 'red', '#ddd' or '(250, 250, 250)'), default to use configuration BOOTSTRAP_ICON_COLOR (default value is None).

1.3 Migrate from Flask-Bootstrap

If you come from Flask-Bootstrap, looking for an alternative that supports Bootstrap 4, well, then you are in the right place.

Bootstrap-Flask originated as a fork of Flask-Bootstrap, but some APIs were changed, deleted and improved, some bugs were fixed, and on top of all that, some new macros were added. This tutorial will go through all the steps to migrate from Flask-Bootstrap.

1.3.1 Uninstall and Install

Flask-Bootstrap and Bootstrap-Flask can't live together, so you have to uninstall Flask-Bootstrap first and then install Bootstrap-Flask:

```
$ pip uninstall flask-bootstrap
$ pip install bootstrap-flask
```

if you accidentally installed both of them, you will need to uninstall them both first:

```
$ pip uninstall flask-bootstrap bootstrap-flask
$ pip install bootstrap-flask
```

If you want to use both Flask-Bootstrap and Bootstrap-Flask for different projects, you can use virtual environment.

1.3.2 Initialize the Extension

The initialization of this extension is the same as with Flask-Bootstrap. The package's name is still flask_bootstrap, in order to follow the rule of Flask extension development and easy the pain of migration.

```
from flask_bootstrap import Bootstrap
from flask import Flask
app = Flask(__name__)
bootstrap = Bootstrap(app)
```

1.3.3 Create Base Template

In Flask-Bootstrap, there is a built-in base template called bootstrap/base.html. This extension does not provide one. You have to create it by yourself; an example starter is given here:

```
<!doctype html>
<html lang="en">
 <head>
 {% block head %}
 <!-- Required meta tags -->
 <meta charset="utf-8">
 <meta name="viewport" content="width=device-width, initial-scale=1, shrink-to-</pre>

→fit=no">
 {% block styles %}
 <!-- Bootstrap CSS -->
 {{ bootstrap.load_css() }}
 {% endblock %}
 <title>Your page title</title>
 {% endblock %}
 </head>
 <body>
 <!-- Your page content -->
 {% block content %}{% endblock %}
 {% block scripts %}
```

(continues on next page)

(continued from previous page)

Just create a file called base.html inside your templates folder, copy the contents above into it. There are two resource helper methods used in the example template above (i.e. bootstrap.load_css() and bootstrap.load_js()). They will generate <href></href> and <script></script> codes to include Bootstrap's CSS and JavaScript files. These default to load the resources from CDN (provided by jsDelivr). If you set the configuration variable BOOTSTRAP_SERVE_LOCAL to True the local resources inside the package folder will be used instead.

It's optional to use these resources methods, you can write the codes by yourself to load Bootstrap resources in your application's static folder, or from a different CDN provider that you want to use.

1.3.4 Change Template and Macro Name

The template bootstrap/wtf.html changed to bootstrap/form.html, some macro's name was changed too:

For example, you will need to change the import statement:

```
{% from 'bootstrap/wtf.html' import quick_form, form_field %}
```

to:

```
{% from 'bootstrap/form.html' import render_form, render_field %}
```

The macros below were removed (or not supported yet):

- ie8()
- icon()
- form_button()
- analytics()
- uanalytics()

There are also some new macros were introduced, check them out at *Macros* section.

1.4 Advanced Usage

1.4.1 Form Button Customization

Button Style

When you use form related macros, you have a couple ways to style buttons. Before we start to dive into the solutions, let's review some Bootstrap basics: In Bootstrap 4, you have 9 normal button style and 8 outline button style, so you have 17 button style classes below:

- · btn-primary
- · btn-secondary

- btn-success
- · btn-danger
- btn-warning
- btn-info
- btn-light
- btn-dark
- btn-link
- btn-outline-primary
- btn-outline-secondary
- btn-outline-success
- · btn-outline-danger
- btn-outline-warning
- btn-outline-info
- btn-outline-light
- · btn-outline-dark

Remove the btn- prefix, you will get what we (actually, I) called "Bootstrap button style name":

- primary
- · secondary
- success
- danger
- warning
- info
- light
- dark
- link
- outline-primary
- · outline-secondary
- · outline-success
- · outline-danger
- · outline-warning
- outline-info
- outline-light
- outline-dark

You will use these names in Bootstrap-Flask. First, you configuration variables BOOTSTRAP_BTN_STYLE to set a global form button style:

```
from flask import Flask
from flask_bootstrap import Bootstrap

app = Flask(__name__)
bootstrap = Bootstrap(app)

app.config['BOOTSTRAP_BTN_STYLE'] = 'primary' # default to 'secondary'
```

Or you can use button_style parameter when using render_form, render_field and render_form_row, this parameter will overwrite BOOTSTRAP_BTN_STYLE:

```
{% from 'bootstrap/form.html' import render_form %}

{{ render_form(form, button_style='success') }}
```

Similarly, you can use this way to control the button size. In Bootstrap 4, buttons can have 4 sizes:

- btn-sm
- btn-md (the default size)
- btn-lg
- · btn-block

So, the size names used in Bootstrap-Flask will be:

- sm
- md (the default size)
- 1g
- block

Now you can use a configuration variable called BOOTSTRAP_BTN_STYLE to set global form button size:

```
from flask import Flask
from flask_bootstrap import Bootstrap

app = Flask(__name__)
bootstrap = Bootstrap(app)

app.config['BOOTSTRAP_BTN_SIZE'] = 'sm' # default to 'md'
```

there also a parameter called button_size in form related macros (it will overwrite BOOTSTRAP_BTN_SIZE):

```
{% from 'bootstrap/form.html' import render_form %}

{{ render_form(form, button_size='lg') }}
```

if you need a block level small button (btn btn-sm btn-block), you can just do something hacky like this:

```
app.config['BOOTSTRAP_BTN_SIZE'] = 'sm btn-block'
```

What if I have three buttons in one form, and I want they have different styles and sizes? The answer is button_map parameter in form related macros. button_map is a dictionary that mapping button field name to Bootstrap button style names. For example, { 'submit': 'success'}. Here is a more complicate example:

It will overwrite button_style and BOOTSTRAP_BTN_STYLE.

1.4.2 Bootswatch Themes

Bootswatch is a collection of free and open source themes for Bootstrap. If you are using bootstrap. load_css() to include Bootstrap resources. Then you can set Bootswatch theme with configuration variable BOOTSTRAP_BOOTSWATCH_THEME.

The available theme names are: 'cerulean', 'cosmo', 'cyborg', 'darkly', 'flatly', 'journal', 'litera', 'lumen', 'lux', 'materia', 'minty', 'pulse', 'sandstone', 'simplex', 'sketchy', 'slate', 'solar', 'spacelab', 'superhero', 'united', 'yeti'.

Here is an example to use lumen theme:

```
app.config['BOOTSTRAP_BOOTSWATCH_THEME'] = 'lumen'
```

You can find these themes on https://bootswatch.com.

1.5 Run the demo application

Type these commands in the terminal:

```
$ git clone https://github.com/greyli/bootstrap-flask.git
$ cd bootstrap-flask/examples
$ pip install -r requirements.txt
$ flask run
```

Now go to http://localhost:5000.

22 Chapter 1. Contents

API Reference

If you are looking for information on a specific function, class or method, this part of the documentation is for you.

2.1 API Reference

```
class flask_bootstrap.Bootstrap(app=None)
 init_app (app)
 static load_css (version='4.3.1', bootstrap_sri=None)
 Load Bootstrap's css resources with given version.
 New in version 0.1.0.
 Parameters version – The version of Bootstrap.
 static load_js (version='4.3.1',
 jquery_version='3.4.1',
 popper_version='1.14.0',
 with_jquery=True, with_popper=True, bootstrap_sri=None, jquery_sri=None,
 popper_sri=None)
 Load Bootstrap and related library's js resources with given version.
 New in version 0.1.0.
 Parameters
 • version – The version of Bootstrap.
 • jquery_version – The version of jQuery.
 • popper_version – The version of Popper.js.
 • with_jquery - Include jQuery or not.
```

• with_popper - Include Popper.js or not.

CHAPTER 3

Changelog

3.1 Changelog

3.1.1 2.0.0

Release date: -

• Drop Python 2 and 3.5 support.

3.1.2 1.8.0

Release date: 2021/9/5

- Fix bootswatch theme bug: remove theme name 'default' (#141).
- Add configuration BOOTSTRAP_TABLE_VIEW_TITLE, BOOTSTRAP_TABLE_EDIT_TITLE, BOOTSTRAP_TABLE_DELETE_TITLE, BOOTSTRAP_TABLE_NEW_TITLE to support changing the icon title of table actions.
- Introduce a new and better way to pass table action URLs to support the usage of Flask's path converters (#146, #151).
- Deprecate action_pk_placeholder and placeholder action URLs in render_table.
- Support SRI for JS/CSS resources (#142).

3.1.3 1.7.0

Release date: 2021/6/10

• Add a custom_actions parameter for the render_table macro. When passing a list of tuples [(title, bootstrap icon, link)] to the custom_actions parameter, the render_table macro will create an icon (link) on the action column for each tuple in the list. The title text (first index of each tuple) will show when hovering over each custom_actions button (#134).

- Update Bootstrap Icons to v1.5.0.
- Improve action icons for render_table, now the icons can be styled with the action-icon CSS class (#137).
- Change the default action_pk_placeholder to ':id'. The support to the old value will be removed in version 2.0 (#138).

3.1.4 1.6.0

Release date: 2021/5/29

- Add a new_url parameter for the render_table macro. When passing an URL to the new_url parameter, the render_table macro will create an icon (link) on the action header (#133).
- Fix the display of the delete icon for render_table macro (#132).

3.1.5 1.5.3

Release date: 2021/5/18

- Fix class for horizontal form label (#131).
- Fix hidden field label issue for render_field macro (#130).
- Refactor tests (#125).

3.1.6 1.5.2

Release date: 2021/4/13

• Fix render_table macro for SQLAlchemy >= 1.4 (#124).

3.1.7 1.5.1

Release date: 2020/11/9

- Fix missing end angle bracket for bootswatch CSS link tag (#110).
- Migrate tests to pytest (#109).

3.1.8 1.5

Release date: 2020/8/30

- Fix tox broken environments.
- Fix ResourceWarning in test_local_resources (#78).
- Fix IndexError when using render_table with empty data (#75).
- Add support for actions column in render table macro (#76).
- Add support for Bootswatch theme via configuration BOOTSTRAP_BOOTSWATCH_THEME (#88).
- Fix checkbox render issue: add for attribute to link <label> with checkbox, only add is-invalid class when there are errors.

- Change default button style class from btn-secondary to btn-primary (#62).
- Deprecated form_errors macro and it will be removed in 2.0, add render_hidden_errors macro as replacement.
- Add render_icon macro to render Bootstrap icon with Bootstrap Icon SVG Sprite (#99).
- Add configuration BOOTSTRAP_MSG_CATEGORY to set default message category.

3.1.9 1.4

Release date: 2020/6/15

• Add render_table macro to render a Bootstrap table (#71).

3.1.10 1.3.2

Release date: 2020/5/30

• Support display error message for RadioField and BooleanField, display description for RadioField.

3.1.11 1.3.1

Release date: 2020/4/29

- Fix add field.render_kw.class to form label class attribute.
- Fix append extra space in class attribute when no field.render_kw.class presents (#63).

3.1.12 1.3.0

Release date: 2020/4/23

- Fix enctype attribute setting for WTForms MultipleFileField (Flask-Bootstrap #198).
- Fix WTForms field class append bug when using render_kw={'class': 'my-class'} (#53).
- Fix WTForms field description not showing for BooleanField (Flask-Bootstrap #197).
- Add configuration variable BOOTSTRAP_BTN_STYLE`` (default to ``primary) and BOOTSTRAP_BTN_SIZE`` (default to ``md) to set default form button style and size globally.
- Add parameter button_style and button_map for render_form and render_field to set button style and size.

3.1.13 1.2.0

Release date: 2019/12/5

- Add macro render_messages for rendering flashed messages.
- Fix rendering bug for WTForms FormField (#34).

3.1. Changelog 27

3.1.14 1.1.0

Release date: 2019/9/9

• Update Bootstrap version to 4.3.1

3.1.15 1.0.10

Release date: 2019/3/7

• Added macro render_form_row for rendering a row of a bootstrap grid form.

3.1.16 1.0.9

Release date: 2018/11/14

- Fix missing error message when form type was horizontal.
- Fix missing input label for RadioField.
- Fix RadioField grid when form type was horizontal.

3.1.17 1.0.8

Release date: 2018/9/6

• Correct macro name used in templates/bootstrap/form.html: form_field -> render_field.

3.1.18 1.0.7

Release date: 2018/8/30

• Built-in resources loading not based on "FLASK_ENV".

3.1.19 1.0.6

Release date: 2018/8/7

• Fix unmatched built-in jQuery filename. (#8)

3.1.20 1.0.5

Release date: 2018/8/7

• Fix KeyError Exception if ENV isn't defined. (#7)

3.1.21 1.0.4

Release date: 2018/7/24

• Add missing <script> tag in resources URL. (#3)

3.1.22 1.0.3

Release date: 2018/7/22

- Built-in resources will be used when FLASK_ENV set to development.
- Change CDN provider to jsDelivr.

3.1.23 1.0.2

Release date: 2018/7/21

• Include popper.js before bootstrap.js in bootstrap.load_js().(#2)

3.1.24 1.0.1

Release date: 2018/7/1

- Fix local resources path error
- · Add basic unit tests

3.1.25 1.0

Release date: 2018/6/11

Initial release.

3.1. Changelog 29

CHAPTER 4

Development

We welcome all kinds of contributions. You can build the development environment locally with the following commands:

```
$ git clone git@github.com:greyli/bootstrap-flask.git
$ cd bootstrap-flask
$ python3 -m venv venv
$ . venv/bin/activate
$ pip install ".[dev]"
```

Then run tests with tox:

\$ tox

CHAPTER 5

Authors

Maintainer: Grey Li

See also the list of contributors who participated in this project.

34 Chapter 5. Authors

CHAP [*]	TED	h
UHAP		U

License

This project is licensed under the MIT License (see the ${\tt LICENSE}$ file for details).

Some macros were part of Flask-Bootstrap and were modified under the terms of its BSD License.

36 Chapter 6. License

Python Module Index

f
flask_bootstrap, 23

38 Python Module Index

Index

```
В
Bootstrap (class in flask_bootstrap), 23
F
flask_bootstrap (module), 23
init_app() (flask_bootstrap.Bootstrap method), 23
L
load_css() (flask_bootstrap.Bootstrap static method),
load_js() (flask_bootstrap.Bootstrap static method),
 23
R
render_breadcrumb_item() (built-in function), 7
render_field() (built-in function), 8
render_form() (built-in function), 8
render_form_row() (built-in function), 10
render_hidden_errors() (built-in function), 10
render_icon() (built-in function), 16
render_messages() (built-in function), 13
render_nav_item() (built-in function), 7
render_pager() (built-in function), 11
render_pagination() (built-in function), 11
render_static() (built-in function), 12
render_table() (built-in function), 14
```