

Responsive Design and Bootstrap

Web application with HTML and CSS

Overview

- 1. Responsive Design
- 2. Bootstrap Overview
- 3. Bootstrap Components

Section 1

RESPONSIVE DESIGN

Responsive Design

- ➤ **Responsive** web design allows you to use CSS and HTML to resize, hide, shrink, enlarge, or move the content to make it look good on any screen.
- The viewport is the user's visible area of a web page.
- ➤ HTML5 introduced a method to let web designers take control over the viewport, through the <meta> tag.

```
<meta name="viewport" content="width=device-width, initial-scale=1.0">
```

Responsive Design Workflow

Start with the most narrow breakpoint

Make your window wider until the layout needs adjustments

Add a new breakpoint and make the adjustment

Repeat steps 2-3

Responsive Design Workflow

Media Queries

Media query is a CSS technique introduced in CSS3.

It uses the **@media** rule to include a block of CSS properties only if a certain condition is true.

Responsive Design

- Media Queries is a CSS technique introduced in CSS3. It uses the @media rule to include a block of CSS properties only if a certain condition is true.
- ➤ The @media rule is used in media queries to apply different styles for different media types/devices.
- Media queries can be used to check many things, such as:
 - width and height of the viewport
 - width and height of the device
 - orientation (is the tablet/phone in landscape or portrait mode?)
 - resolution

Responsive Design

Break point: CSS breakpoints are points where the website content responds according to the device width, allowing you to show the best possible layout to the user.

CSS use the **@media** rule to include a block of CSS properties only if a certain **condition is true**.

```
@media not|only mediatype and (mediafeature and|or|not mediafeature) {
 CSS-Code;
}
```

Media Types

Value	Description						
all	Default. Used for all media type devices						
print	Used for printers						
screen	Used for computer screens, tablets, smart-phones etc.						
speech Used for screenreaders that "reads" the page out loud							

Value	Description						
any-hover	Does any available input mechanism allow the user to hover over elements (added in Media Queries Level 4)						
any-pointer	Is any available input mechanism a pointing device, and if so, how accurate is it? (added in Media Queries Level 4)						
aspect-ratio	The ratio between the width and the height of the viewport						
color	The number of bits per color component for the output device						
color-gamut	The approximate range of colors that are supported by the user agent and output device (added in Media Queries Level 4)						
color-index	The number of colors the device can display						
Grid	Whether the device is a grid or bitmap						
height	The viewport height						

Value	Description						
hover	Does the primary input mechanism allow the user to hover over elements? (added in Media Queries Level 4)						
inverted-colors	Is the browser or underlying OS inverting colors? (added in Media Queries Level 4)						
light-level	Current ambient light level (added in Media Queries Level 4)						
max-aspect- ratio	The maximum ratio between the width and the height of the display area						
max-color	The maximum number of bits per color component for the output device						
max-color- index	The maximum number of colors the device can display						
max-height	The maximum height of the display area, such as a browser window						

Value	Description							
max- monochrome	The maximum number of bits per "color" on a monochrome (greyscale) device							
max-resolution	The maximum resolution of the device, using dpi or dpcm							
max-width	The maximum width of the display area, such as a browser window							
min-aspect- ratio	The minimum ratio between the width and the height of the display area							
min-color	The minimum number of bits per color component for the output device							
min-color- index	The minimum number of colors the device can display							
min-height	The minimum height of the display area, such as a browser window							

Value	Description
min- monochrome	The minimum number of bits per "color" on a monochrome (greyscale) device
min-resolution	The minimum resolution of the device, using dpi or dpcm
min-width	The minimum width of the display area, such as a browser window
monochrome	The number of bits per "color" on a monochrome (greyscale) device
orientation	The orientation of the viewport (landscape or portrait mode)
overflow-block	How does the output device handle content that overflows the viewport along the block axis (added in Media Queries Level 4)
overflow-inline	Can content that overflows the viewport along the inline axis be scrolled (added in Media Queries Level 4)

Value	Description						
pointer	Is the primary input mechanism a pointing device, and if so, how accurate is it? (added in Media Queries Level 4)						
resolution	The resolution of the output device, using dpi or dpcm						
scan	The scanning process of the output device						
scripting	Is scripting (e.g. JavaScript) available? (added in Media Queries Level 4)						
update	How quickly can the output device modify the appearance of the content (added in Media Queries Level 4)						
width	The viewport width						


```
body {
  background-color: green;
}
```

```
@media only screen and (max-width: 600px) {
  body {
 background-color: lightblue;
  }
}
```


```
@media screen and (max-width: 900px) and (min-width: 600px), (min-width: 1100px) {
 div.example {
 font-size: 50px;
 padding: 50px;
 border: 8px solid black;
 background: yellow;
 }
}
```

Change the appearance of DIV on different screen sizes

Example DIV.

Demo


```
@media screen and (max-width: 900px) and (min-width: 600px), (min-width: 1100px) {
 div.example {
 font-size: 50px;
 padding: 50px;
 border: 8px solid black;
 background: yellow;
 }
}
```

Change the appearance of DIV on different screen sizes

Example DIV.

Mini Excercise


```
@media screen and (min-width: 750px){
 .main-navigation {
 min-height: 100px;
 border-top: 1px solid □rgb(36, 36, 36);
 border-bottom: 1px solid □rgb(36, 36, 36);
  .main-navigation ul {
 max-width: 950px;
 margin: 0 auto;
  .main-navigation li {
 float: left;
 margin-left: 20px;
 width: 30%;
 .main-navigation ul {
 padding-left: 0;
  .main-navigation a {
 background: none;
  .main-navigation a:hover {
 background: none;
```

```
@media screen and (min-width: 750px){
 /* CSS */
 .featured-info {
 | float: left;
 width: 30%;
 margin-left: 3%;
 }
}
```


Mini Excercise

Section 2

BOOTSTRAP

Introduce Bootstrap

- Bootstrap is a free front-end framework for faster and easier web development.
- 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.
- Bootstrap also gives you the ability to easily create responsive designs

Advantages of Bootstrap

- 1. Easy to use
- 2. Responsive features
- 3. Mobile-first approach
- 4. Browser compatibility

Responsive Design

- Design a website such that it can support multiple devices
- Support means it has to display cleanly, easy to follow for users
- Boostrap support Responsive under the hood: xs, md, lg...

Mobile First Design

Mobile First Web Design

Setup Boostrap 4

- > To start using Bootstrap 4 on your own web site:
 - Include Bootstrap 4 from a CDN
 - Download Bootstrap 4 from getbootstrap.com

Setup Bootstrap 4

Bootstrap 4 CDN: MaxCDN provides CDN support for Bootstrap's CSS and JavaScript. You must also include jQuery

```
<!-- Latest compiled and minified CSS -->
<link rel="stylesheet" href="https://maxcdn.bootstrapcdn.com/bootstrap/4.5.0/css/bootstrap.min.css">
<!-- jQuery library -->
<script src="https://ajax.googleapis.com/ajax/libs/jquery/3.5.1/jquery.min.js"></script>
<!-- Popper JS -->
<script src="https://cdnjs.cloudflare.com/ajax/libs/popper.js/1.16.0/umd/popper.min.js"></script>
<!-- Latest compiled JavaScript -->
<script src="https://maxcdn.bootstrapcdn.com/bootstrap/4.5.0/js/bootstrap.min.js"></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></
```

Setup Bootstrap 4

- > Advantage of using the Bootstrap 4 CDN:
 - Easy to setup
 - No need to download locally

Setup Bootstrap 4

- Download Bootstrap 4: Download ready-to-use compiled code for Bootstrap v4.5.0 to easily drop into your project, which includes:
 - Compiled and minified CSS bundles
 - Compiled and minified JavaScript plugins

Section 3

BOOTSTRAP COMPONENTS

Layout – Container

Syntax:

```
<div class="container">
  <!-- Content here -->
</div>
```

```
<div class="container-fluid">
...
</div>
```

 Use .container-fluid for a full width container, spanning the entire width of the viewport

➤ Bootstrap 4 Grid System: Bootstrap's grid system is built with flexbox and allows up to 12 columns across the page.

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											

> How it works

- Bootstrap's grid system uses a series of containers, rows, and columns to layout and align content.
- It's built with flexbox and is fully responsive.

```
One of three columns
 One of three columns
 One of three columns
<div class="container">
  <div class="row">
 <div class="col-sm">
 One of three columns
 </div>
 <div class="col-sm">
 One of three columns
 </div>
 <div class="col-sm">
 One of three columns
 </div>
  </div>
</div>
```


- ➤ Grid Classes: The Bootstrap 4 grid system has five classes
 - .col- (extra small devices screen width less than 576px)
 - .col-sm- (small devices screen width equal to or greater than 576px)
 - .col-md- (medium devices screen width equal to or greater than 768px)
 - .col-lg- (large devices screen width equal to or greater than 992px)
 - .col-xl- (xlarge devices screen width equal to or greater than 1200px)

Basic Structure of a Bootstrap 4 Grid

```
<!-- Control the column width, and how they should appear on different devices -->
<div class="row">
  <div class="col-*-*"></div>
  <div class="col-*-*"></div>
</div>
<div class="row">
  <div class="col-*-*"></div>
  <div class="col-*-*"></div>
  <div class="col-*-*"></div>
</div>
<!-- Or let Bootstrap automatically handle the layout -->
<div class="row">
  <div class="col"></div>
  <div class="col"></div>
  <div class="col"></div>
</div>
```


➤ Three Equal Columns: The following example shows how to create three equal-width columns, on all devices and screen widths

```
.col .col .col
```

```
<div class="row">
 <div class="col">.col</div>
 <div class="col">.col</div>
 <div class="col">.col</div>
 </div>
```

Bootstrap Grid

> Responsive Columns

- The following example shows how to create four equal-width columns starting at tablets and scaling to extra large desktops.
- On mobile phones or screens that are less than 576px wide, the columns will automatically stack on top of each other

```
.col-sm-3 .col-sm-3 .col-sm-3
```

```
<div class="row">
 <div class="col-sm-3">.col-sm-3</div>
 <div class="col-sm-3">.col-sm-3</div>
 <div class="col-sm-3">.col-sm-3</div>
 <div class="col-sm-3">.col-sm-3</div>
 <div class="col-sm-3">.col-sm-3</div>
</div>
```

Bootstrap Grid

➤ Two Unequal Responsive Columns: The following example shows how to get two various-width columns starting at tablets and scaling to large extra desktops

```
.col-sm-4 .col-sm-8
```

```
<div class="row">
 <div class="col-sm-4">.col-sm-4</div>
 <div class="col-sm-8">.col-sm-8</div>
</div>
```

Typography – Headings

All HTML headings, <h1> through <h6>, are available

Heading	Example	
<h1></h1>	h1. Bootstrap heading	
<h2></h2>	h2. Bootstrap heading	
<h3></h3>	h3. Bootstrap heading	
<h4></h4>	h4. Bootstrap heading	
<h5></h5>	h5. Bootstrap heading	
<h6></h6>	h6. Bootstrap heading	

Typography – Headings

Classes .h1 through .h6 are also available

h1. Bootstrap heading

h2. Bootstrap heading

h3. Bootstrap heading

h4. Bootstrap heading

h5. Bootstrap heading

h6. Bootstrap heading

```
class="h1">h1. Bootstrap heading
h2. Bootstrap heading
h3. Bootstrap heading
h4. Bootstrap heading
h5. Bootstrap heading
h5. Bootstrap heading
h6. Bootstrap heading
```

Typography – Text alignment

 Easily realign text to components with text alignment classes Left aligned text on all viewport sizes.

Center aligned text on all viewport sizes.

Right aligned text on all viewport sizes.

Left aligned text on viewports sized SM (small) or wider.

Left aligned text on viewports sized MD (medium) or wider.

Left aligned text on viewports sized LG (large) or wider.

Left aligned text on viewports sized XL (extra-large) or wider.

```
class="text-left">Left aligned text on all viewport sizes.
class="text-center">Center aligned text on all viewport sizes.
class="text-right">Right aligned text on all viewport sizes.
class="text-sm-left">Left aligned text on viewports sized SM (small) or wider.
class="text-md-left">Left aligned text on viewports sized MD (medium) or wider
class="text-lg-left">Left aligned text on viewports sized LG (large) or wider.
class="text-xl-left">Left aligned text on viewports sized XL (extra-large) or viewports sized XL (extra-large)
```

Typography – Text transform

Transform text in components with text capitalization classes

lowercased text.

UPPERCASED TEXT.

CapiTaliZed Text.

```
Lowercased text.
Uppercased text.
CapiTaliZed text.
```

Copy

Typography – Lists

 Unstyled: Remove the default list-style and left margin on list items

```
Lorem ipsum dolor sit amet
 Consectetur adipiscing elit
 Integer molestie lorem at massa
 Facilisis in pretium nisl aliquet
 Nulla volutpat aliquam velit
  <l>
 Phasellus iaculis neque
 Purus sodales ultricies
 Vestibulum laoreet porttitor sem
 Ac tristique libero volutpat at
  Faucibus porta lacus fringilla vel
 Aenean sit amet erat nunc
 Eget porttitor lorem
```

Lorem ipsum dolor sit amet Consectetur adipiscing elit Integer molestie lorem at massa Facilisis in pretium nisl aliquet Nulla volutpat aliquam velit

- Phasellus iaculis neque
- Purus sodales ultricies
- Vestibulum laoreet porttitor sem
- Ac tristique libero volutpat at

Faucibus porta lacus fringilla vel Aenean sit amet erat nunc Eget porttitor lorem

Typography – Lists

Inline: Remove a list's bullets and apply some light margin with a combination of two classes, .listinline and .list-inline-item

Lorem ipsum Phasellus iaculis Nulla volutpat

```
 Lorem ipsum
 cli class="list-inline-item">Phasellus iaculis
 cli class="list-inline-item">Nulla volutpat
```

Common Components – Navigation Bar

- Navigation Bar is a section of a graphical user interface intended to aid visitors in accessing information
- Require a wrapping .navbar with .navbar-expand{-sm|-md|-lg|-xl}

Navbar Home Link Dropdown ▼ Disabled Search

Common Components – Breadcrumb

 Indicate the current page's location within a navigational hierarchy that automatically adds separators via CSS.

Home	
Home / Library	
Home / Library / Data	

Common Components – Tables

- Table represents tabular data
- Bootstrap 4 support for table by adding .table class to any element

#	First	Last	Handle
1	Mark	Otto	@mdo
2	Jacob	Thornton	@fat
3	Larry the Bird		@twitter

Common Components – Forms

 Bootstrap provides several form control styles, layout options, and custom components for creating a wide variety of forms.

Email address
Enter email
We'll never share your email with anyone else.
Password
Password
Check me out Submit

Common Components – Forms

- Form controls: Textual form controls like <input>s, <select>s, and <textarea>s—are styled with the .form-control
- Default checkboxes and radios are improved upon with the help of .form-check

Common Components – Buttons

- Bootstrap includes several predefined button styles, each serving its own semantic purpose
- Add .btn-lg or .btn-sm for additional sizes
- Make buttons look inactive by adding the disabled boolean attribute to any <button> element

Common Components – Images

Images in Bootstrap are made responsive with .img-fluid (max-width: 100%; and height: auto;)

Common Components – Dropdown

- Dropdowns are toggleable, contextual overlays for displaying lists of links and more
- JavaScript is required for Dropdown

Common Components – Dropdown

- Wrap the dropdown's toggle (your button or link) and the dropdown menu within .dropdown
- Add .dropdown-item to each item and .dropdown-menu to the menu

Icons

- Icons provide graphical information to user
- Help users to quickly understand the context

How to add Icons?

- Two common ways to add Icons:
 - 1. Using Boostrap Icons
 - 2. Using Font-Awesome

Using Font Awesome

- Download Font Awesome and add to web site
- Usage:

Utility Classes

- Help developer to quickly create UI
- Provide many frequently used feature such as:
 - Create Spacing
 - Enable Flex
 - Create Borders
 - Create Shadows
 - Sizing items

- Assign responsive-friendly margin or padding values to an element or a subset of its sides with shorthand classes.
- Syntax:
 - {property}{sides}-{size} for xs
 - {property}{sides}-{breakpoint}-{size} for sm, md, lg, and xl
- Where property is one of:
 - m for classes that set margin
 - p for classes that set padding

Side is one of:

- t for classes that set margin-top or padding-top
- b for classes that set margin-bottom or padding-bottom
- I for classes that set margin-left or padding-left
- r for classes that set margin-right or padding-right
- x for classes that set both *-left and *-right
- y for classes that set both *-top and *-bottom
- blank for classes that set a margin or padding on all 4 sides of the element

Where *size* is one of:

- 0 for classes that eliminate the margin or padding by setting it to 0
- 1 (by default) for classes that set the margin or padding to \$spacer
- 2 (by default) for classes that set the margin or padding to \$spacer
 * .5
- 3 (by default) for classes that set the margin or padding to \$spacer
- 4 (by default) for classes that set the margin or padding to \$spacer
 * 1.5
- \circ 5 (by default) for classes that set the margin or padding to \$spacer * 3
- auto for classes that set the margin to auto

Examples:

```
mt-0 {
 margin-top: 0 !important;
.ml-1 {
 margin-left: ($spacer * .25) !important;
.px-2 {
  padding-left: ($spacer * .5) !important;
  padding-right: ($spacer * .5) !important;
.p-3 {
  padding: $spacer !important;
```


Thank you